

SAT
Gruber’s

SAT
WOrD MAsTer

GruberWordMaster.indd 1 5/29/09 1:43:52 PM

GruberWordMaster.indd 2 5/29/09 1:43:52 PM

Gary R. Gruber, PhD

SAT
Gruber’s

SAT
The Most Effective Way to Learn the

Most Important SAT Vocabulary Words

WOrD MAsTer

GruberWordMaster.indd 3 5/29/09 1:43:53 PM

Copyright © 2009 by Gary R. Gruber
Cover and internal design © 2009 by Sourcebooks, Inc.

Sourcebooks and the colophon are registered trademarks of Sourcebooks, Inc.

All rights reserved. No part of this book may be reproduced in any form or by
any electronic or mechanical means including information storage and retrieval
systems—except in the case of brief quotations embodied in critical articles or
reviews—without permission in writing from its publisher, Sourcebooks, Inc.

This publication is designed to provide accurate and authoritative information in
regard to the subject matter covered. It is sold with the understanding that the pub-
lisher is not engaged in rendering legal, accounting, or other professional service. If
legal advice or other expert assistance is required, the services of a competent pro-
fessional person should be sought.—From a Declaration of Principles Jointly Adopted
by a Committee of the American Bar Association and a Committee of Publishers and
Associations

All brand names and product names used in this book are trademarks, registered
trademarks, or trade names of their respective holders. Sourcebooks, Inc., is not
associated with any product or vendor in this book.

Published by Sourcebooks, Inc.
P.O. Box 4410, Naperville, Illinois 60567-4410
(630) 961-3900
Fax: (630) 961-2168
www.sourcebooks.com

Library of Congress Cataloging-in-Publication Data

Gruber, Gary R.
 Gruber’s SAT word master : the most effective way to learn the most important sat
vocabulary words / by Gary R. Gruber.
 p. cm.
 1. SAT (Educational test)—Study guides. 2. English language—Examinations—
Study guides. 3. Vocabulary tests—Study guides. I. Title. II. Title: SAT word master.
 LB2353.57.G786 2008
 378.1’662—dc22

2009015899

Printed and bound in the United States of America.
VP 10 9 8 7 6 5 4 3 2 1

GruberWordMaster.indd 4 5/29/09 1:43:53 PM

Recent and Forthcoming Study
Aids From Dr. Gary Gruber

Gruber’s Essential Guide to Test Taking: Grades 3–5

Gruber’s Essential Guide to Test Taking: Grades 6–9

Gruber’s Complete SAT Guide 2009 (12th Edition)

Gruber’s SAT 2400

Gruber’s Complete SAT Reading Workbook

Gruber’s Complete SAT Writing Workbook

Gruber’s Complete SAT Math Workbook

Gruber’s Complete SAT Guide 2010 (13th Edition)

Gruber’s Complete ACT Guide 2010

www.sourcebooks.com

www.drgarygruber.com

GruberWordMaster.indd 5 5/29/09 1:43:53 PM

GruberWordMaster.indd 6 5/29/09 1:43:53 PM

Contents

Introduction / ix

Purpose of This Book / x

What This Book Contains / xi

How to Use This Book Most Effectively / xii

Vocabulary Building That Is Guaranteed to Raise Your SAT
Score / 1

Knowing Word Meanings Is Essential for a
Higher SAT Score / 3

Ten Steps to Word Power / 4

Developing Your Vocabulary Through Prefixes, Roots,
and Suffixes That Can Give You the Meaning of Over
200,000 Words / 7

The Hot Prefixes and Roots That Denote the Same Meaning
or Feeling / 29

Prefix-Root-Suffix Test with Answers (Ten Questions) / 37

Three Vocabulary Strategies / 43

Practice Using the Fifty Gruber Prefixes and Roots / 59

The Most Frequent Positive-Negative SAT Words—
Words That Have the Same Meaning; Practice Questions
with Answers / 75

The 2300 Vocabulary Word Review List / 89

Fifty Vocabulary Practice Tests of One Thousand Words Whose
Meanings You Should Know / 145

A List of Words Appearing More Than Once on the SAT / 261

Words Commonly Confused / 265

GruberWordMaster.indd 7 5/29/09 1:43:53 PM

GruberWordMaster.indd 8 5/29/09 1:43:53 PM

Introduction

This book is aimed at tremendously increasing your vocabulary and help-
ing you develop a fast way to figure out the meanings of words if you don’t
know them.

The Gruber Prefixes, Roots, and Suffixes can give you the meaning of
more than 200,000 words! Vocabulary strategies will allow you to figure out
meanings of words you don’t know. And if you prefer to strictly memorize
words, there’s a list of 2300 words that appear on the SAT and other stan-
dardized tests.

Here’s an example of a word strategy: Suppose you don’t know the mean-
ing of the word “inextricable.” How would you figure it out? Well, maybe
you’d say that “in” is a prefix that means “not.” But what about “extric”?
You’d associate that word with another word: “extra.” But “not” to “extra”
does not make sense. So you don’t give up—you try another word for
“extric,” such as “extract.” “Not” to “extract” does make sense—it means
“inseparable,” or unable to take apart!

Here’s an example of a way to use one of the Gruber Prefixes and Roots:
Suppose you want to find the meaning of the word “precursory.” The prefix
and root in this word are part of the prefixes and roots list that gives you the
meaning of over 200,000 words:

“Pre” means “before”
“Curs” means “to run”

So “precursory” means running before or going before.

If you read through this book chapter by chapter, you will increase your
vocabulary tremendously.

GruberWordMaster.indd 9 5/29/09 1:43:53 PM

Purpose of This Book

The purpose of this book is to markedly increase your vocabulary and
provide a way for you to figure out the meanings of words you don’t know
through various powerful word strategies. It is very important to have a good
vocabulary when taking the SAT. In this book, you will find that you don’t
necessarily have to know the meanings of many words: you can figure them
out in the context of the rest of the sentence or passage. You may also figure
out the meanings of words or how to use them in a sentence through the
strategies that are in this book.

Dr. Gruber has developed powerful, time-tested strategies for
vocabulary building, including his 200,000 word vocabulary builder through
prefix-root development. He is the originator of the critical thinking skills
used on standardized tests and the leading authority on test preparation.

Note that this book can be used effectively for learning shortcuts
and strategies and practice for all vocabulary-based questions on any test, or
it can be used to build your vocabulary for your own purposes.

GruberWordMaster.indd 10 5/29/09 1:43:54 PM

What This Book Contains

Introduction

1. Vocabulary Building That Is Guaranteed to Raise Your Score

2. Ten Steps to Word Power

3. The Gruber Prefixes and Roots

4. The Hot Prefixes and Roots That Denote the Same Meaning or Feeling

5. Prefix-Root-Suffix Test with Answers

6. Three Vocabulary Strategies (containing examples and questions with
explanatory answers)

7. Practice Using the Gruber Prefixes and Roots

8. The Most Frequent Positive-Negative SAT Words—Words That Have
the Same Meaning; Practice Questions with Answers

9. The 2300 Vocabulary Word Review List

10. Fifty Vocabulary Practice Tests with Answers

11. A List of Words Appearing More Than Once on the SAT

12. Words Commonly Confused

GruberWordMaster.indd 11 5/29/09 1:43:54 PM

How to Use This Book
Most Effectively

1. Read through the Introduction.

2. Learn as many of the fifty prefixes, roots, and suffixes as you can.

3. Take the Prefix-Root-Suffix Test and see how you do.

4. Learn the Hot Prefixes and Roots.

5. By all means, learn the three Vocabulary Strategies.

6. Try to answer the questions in the Practice Test with the Gruber
Prefixes and Roots.

7. Try to learn some of the words in the Word List. Try to memorize
words that have the same meaning.

8. If you have time, try to learn some of the words in the 2300 Word
List—see if you can figure out some of these words through what you
learned in the previous sections.

9. Take some of the Vocabulary Tests.

10. Read through A List of Words Appearing More Than Once on the SAT.

11. Look at the Words Commonly Confused.

GruberWordMaster.indd 12 5/29/09 1:43:54 PM

VOCABULARY BUILDING
THAT IS GUARANTEED TO

RAISE YOUR SAT SCORE

GruberWordMaster.indd 1 5/29/09 1:43:54 PM

GruberWordMaster.indd 2 5/29/09 1:43:54 PM

Knowing Word Meanings
Is Essential for a Higher

SAT Score

Improving your vocabulary is essential if you want to get a high score on the
Critical Reading Section of the SAT. We shall explain why this is so.

The Critical Reading Section part of the SAT consists of two different
question types: Sentence Completions and Reading Comprehension. Almost
all SAT exam takers come across many “tough” words in this part, whose
meanings they do not know. These students lose many points because if they
do not know the meanings of the words in the questions, they aren’t able to
answer the questions confidently—and they are likely to answer incorrectly.

Every correct answer on the SAT is worth approximately ten points. The
nineteen Sentence Completion questions contain quite a number of “tough”
words whose meanings you will have to know in order to answer these ques-
tions correctly.

We must also bring to your attention the fact that several “tough” words
show up in the Reading Comprehension passages of every SAT exam.
Knowing the meanings of these difficult words will, of course, help you to
understand the passages better. It follows that knowing what the passages
are about will help you get many more correct answers for the Reading
Comprehension questions that appear in the SAT.

GruberWordMaster.indd 3 5/29/09 1:43:54 PM

Ten Steps to Word Power

1. Study vocabulary lists. This book has just the list you need for SAT prepa-
ration. The SAT 2300 Vocabulary Word Review List begins on page 99.

2. Take vocabulary tests. Fifty Vocabulary Practice Tests begin on page
155.

3. Learn those Latin and Greek roots, prefixes, and suffixes that make up
many English words. It has been estimated that more than half of all
English words come from Latin and Greek. Developing Your Vocabulary
Through Prefixes, Roots, and Suffixes That Can Give You the Meaning
of over 200,000 Words begins on page 25. Also learn the Hot Prefixes
and Roots, page 45.

4. Have a college-level dictionary at home. Carry a pocket dictionary with
you. Refer to a dictionary whenever you are not sure of the meaning of
a word.

5. Read—read—read. By reading a great deal, you will encounter new and
valuable words. You will learn the meanings of many of these words by
context—that is, you will perceive a clear connection between a new
word and the words that surround that word. In this way, you will learn
the meaning of that new word.

6. Listen to what is worthwhile listening to. Listen to good radio and TV
programs. Listen to people who speak well. Go to selected movies and
plays. Just as you will increase your vocabulary by reading widely, you
will increase your vocabulary by listening to English that is spoken
well.

7. Play word games like crossword puzzles, anagrams, and Scrabble.

8. Make sure you learn the Vocabulary Strategies beginning on page 57.

9. Study the Most Frequent Positive-Negative SAT Words on page 87.

10. Look at the list of frequent SAT words on page 269.

GruberWordMaster.indd 4 5/29/09 1:43:54 PM

Vocabulary building ThaT is guaranTeed To raise your saT score • 5

No One Can Dispute This Fact!

You will pile up SAT points by taking advantage of the valuable Vocabulary
Building study and practice materials that are offered to you in the following
pages of this chapter.

GruberWordMaster.indd 5 5/29/09 1:43:54 PM

GruberWordMaster.indd 6 5/29/09 1:43:54 PM

DEVELOPING YOUR
VOCABULARY THROUGH
PREFIxES, ROOTS, AND

SUFFIxES THAT CAN GIVE
YOU THE MEANING OF
OVER 200,000 WORDS

GruberWordMaster.indd 7 5/29/09 1:43:54 PM

GruberWordMaster.indd 8 5/29/09 1:43:54 PM

• 9Developing Your vocabularY Through
prefixes, rooTs, anD suffixes

a gruber prefix-root-suffix list that gives
You the Meaning of over 200,000 Words

According to some linguistic studies made, approximately 60 percent of our
English words are derived from Latin and Greek. The following Latin and
Greek roots, prefixes, and suffixes frequently show up in some of the words
that appear in Reading Skills passages. Learn these Latin and Greek word
parts to increase your reading vocabulary immensely and thus score well in
your Reading Skills test. These prefixes, roots, and suffixes can give you the
meaning of over 200,000 words!

Latin and Greek Roots
The shortest and best way of learning a lan guage is to know the
roots of it; that is, those original primitive words of which other
words are formed.

—Lord Chesterfield

Roots are parts of words that come from other languages—chiefly Latin
and Greek. These roots are used as important “building blocks” of many of our
English words. As you study the following list of Latin and Greek roots, have a
dictionary by your side. Look up the meanings of the word examples that are
given with the roots, if you do not know what the word examples mean.

ROOT MEANING AND EXAMPLE

ag, act do, drive, act; as agent, counteract.

alt high; as altitude, altar.

anim mind; as unanimous, animosity

ann year; as annals, biennial.

aper, apert open; as aperient, aperture.

apt fit, join; as adapt.

arch rule, govern; as anarchy.

art skill; as art.

aud hear, listen; as audible.

aur gold; as auriferous (ferr = carry).

bas low; as debase.

GruberWordMaster.indd 9 5/29/09 1:43:55 PM

10 • gruber’s saT Word MasTer

ROOT MEANING AND EXAMPLE

bat beat; as battle.

bit bite; as bite, bitter.

brev short; as abbreviate.

cad, cas fall; as cadence, casual, accident.

cant sing; as canticle, chant.

cap, capt take, hold; as capable, captive.

capit head; as capital.

carn flesh; as carnivorous (vor = devour).

ced, cess go, yield; as accede, access.

celer swift; as celerity.

cent hundred; as century.

cing, cinet bind; as surcingle, cincture, succinct.

clin lean, bend; as decline.

commod suitable; as commodious.

commun common; as community.

cor, cord heart; as accord.

coron crown; as coronation.

corpus, corpor body; as corpuscle; corporal.

cred believe; as credible.

cur care; as accurate.

curr, curs run; as current, cursory.

cycl circle; as bicycle.

dat give; as date, edition.

dent tooth; as dentist.

di day; as dial.

dict speak, say; as contradict.

dign worthy; as dignity, disdain.

domin lord, master; as dominate.

dorm sleep; as dormant.

due, duct lead, bring; as induce, conduct.

GruberWordMaster.indd 10 5/29/09 1:43:55 PM

• 11Developing Your vocabularY Through
prefixes, rooTs, anD suffixes

ROOT MEANING AND EXAMPLE

equ equal; as equanimity (anim = mind).

fa speak; as affable.

fac face, form; as efface.

fac, fact make, form, do; as facile, faction.

felic happy; as felicity.

fer carry, bear, bring; as fertile, confer.

fess acknowledge; as confess.

fid faith, trust; as confide.

fin end, limit; as final.

form shape; as conform.

fort strong; as fortitude.

frag, fract break; as fragile, fraction.

fund, fus pour, melt; as fusible, confound.

gen, gener kind, race; as gender, general.

gest carry; bring; as congestion.

grad; gress step, go; as gradual, digress.

gran grain; as granary.

graph write; as autograph.

grat pleasing; as grateful.

gross fat, thick; as gross.

hor hour; as horology.

hospit host, guest; as hospitable.

integr entire, whole; as integral.

ject throw; as inject.

judic judge; as judiciary.

junct join; as conjunction.

jur swear; as adjure.

jur law, right; as jurist.

lat carry, bring; as dilate.

leg send, bring; as legacy, allege.

GruberWordMaster.indd 11 5/29/09 1:43:55 PM

12 • gruber’s saT Word MasTer

ROOT MEANING AND EXAMPLE

leg, lect gather, choose; as legion, eclectic.

liber free; as liberty.

lin flax; as linen, lining.

lingu tongue; as linguist.

liter letter; as literal; literary.

loc place; as local; dislocate.

log word, speech, reason; as catalogue, logic.

loqu, locut speak, talk; as loquacious, circumlocution.

lud, lus sport, play; as ludicrous, illusion.

magn great; as magnitude.

major greater; as majority.

man hand; as manual, maintain.

man, mans stay, dwell; as manor, mansion.

mar the sea; as marine.

mater, matr mother; as maternal, matrimony.

medi middle, between; as mediate.

medic physician; as medicine.

mens measure; as mensuration.

ment mind; as mental.

merc merchandise, trade; as commerce.

merg dip, sink; as submerge.

meter; metr measure; as chronometer, sym metry.

migr wander; as migrate.

mir wonder, look; as admire, mirror.

mit, miss send; as admit, commission.

mon, monit advise, remind; as monument, monitor.

mort death; as mortal.

mot move; as motor.

mult many; as mult itude.

mun, munit fortify; as munition.

GruberWordMaster.indd 12 5/29/09 1:43:56 PM

• 13Developing Your vocabularY Through
prefixes, rooTs, anD suffixes

ROOT MEANING AND EXAMPLE

nat born; as natal.

nav ship; as naval.

not known; as notice.

numer number; as numerous.

nunci, nounce tell; as enunciate, announce.

ocul eye; as oculist.

pan bread; as pantry.

par equal; as disparity.

par get ready; as compare.

parl speak; as parley.

pars, part part; as parse, apart.

pass step; as compass.

past feed; as pasture.

pat, pass suffer, feel; as patient, passive.

pater, patr father; as paternal, patrician.

ped foot; as biped.

pell, puls drive; as compel, expulsion.

pen pain, punishment; as penal.

pend, pens hang, weigh, pay; as pendant, pension.

pet, petit seek; as impetus, petition.

petr stone, rock; as petrify.

phil, philo loving; as philosophy (soph = wisdom).

phon sound; as phonic.

physi nature; as physiology (log = word, reason).

pict paint; as picture.

plac please; as placable.

ple, plet fill; as complement, complete.

plen full; as plenty.

plic fold, bend; as complicate.

plum feather; as plumage.

GruberWordMaster.indd 13 5/29/09 1:43:56 PM

14 • gruber’s saT Word MasTer

ROOT MEANING AND EXAMPLE

plumb lead; as plumber.

pon to place, put; as component.

port carry, bring; porter.

port gate; as portal.

pos to place, put; as compose.

pot drink; as potion.

potent powerful; as potentate.

prehend, prehens take, grasp; as apprehend, prehensile.

prim first; as primary.

punct prick, point; as puncture.

quadr square, fourfold; as quadrant.

quant how much; as quantity.

quer, quisit seek, ask; as query, inquisition.

quies rest; as acquiesent.

radi ray; as radiant.

rap, rapt seize, grasp; as rapacious, rapture.

rat think, calculate; as ratio.

rect ruled, straight, right; as rectangle.

reg rule, govern; as regent.

rid, ris laugh; as ridiculous, risible.

riv stream; as river, derive.

rog, rogat ask; as interrogate.

rupt break; as rupture.

saer holy; as sacred.

sal salt; as saline.

sal leap; as salient.

sanct holy; as sanction.

sat, satis enough; as sate, satisfy.

sci know; as science.

scop watch, view; as horoscope.

GruberWordMaster.indd 14 5/29/09 1:43:56 PM

• 15Developing Your vocabularY Through
prefixes, rooTs, anD suffixes

ROOT MEANING AND EXAMPLE

scrib, script write; as describe, subscription.

sec, sect cut; as secant, bisect.

sen old; as senior.

sent, sens feel, think; as sentiment, sensible.

sequ, secut follow; as sequel, consecutive.

serv keep; as conserve.

sist to place, stand; as assist.

sol alone; as solitude.

son sound; as consonant.

sort lot, kind; as assort.

spec, spect look, appear; as specimen, prospect.

speci kind; as species.

spir breathe; as aspire.

stat standing; as status.

stell star; constellation.

string, strict draw tight, bind; as stringent.

stru, struct build; as construe, construct.

su follow; as pursue.

suad, suas persuade; as dissuade, persuasion.

sum, sumpt take; as assume, presumption.

surg, surrect rise; as insurgent, insurrection.

tact touch; as contact.

tail cut; as tailor.

tang touch; as tangent.

teg, tect cover; as tegument, detect.

tempor time; as temporary.

tend, tent stretch, reach; as contend, content.

test witness; as attest.

tort twist, wring; as contort.

tract draw; as attract.

GruberWordMaster.indd 15 5/29/09 1:43:56 PM

16 • gruber’s saT Word MasTer

ROOT MEANING AND EXAMPLE

trit rub; as attrition.

trud, trus thrust; as intrude, abstruse.

un one; as unanimous (anim = mind).

und wave, flow; as inundate.

ut, util use, useful; as utensil, utilize.

vad, vas go; as evade.

val be strong; as valid.

ven, vent come; as convene, convention.

vert, vers turn; as pervert, version.

vi, via way, road; as viaduct (duct = lead, bring),

devious.

vic a change, turn; as vicarious.

vid, vis see, appear; as evident, visible.

viv live; as vivacity.

voc call; as vocation.

volv, volu, volut roll; as circumvolve, voluble, revolution.

vot vow; as votive.

GruberWordMaster.indd 16 5/29/09 1:43:57 PM

• 17Developing Your vocabularY Through
prefixes, rooTs, anD suffixes

Prefixes and Suffixes

Following is a list of the principal prefixes and suffixes of Anglo-Saxon (old form
of English), Latin, and Greek origin, now in use in the English language:

english prefixes

Those used to form nouns:

fore before; as fore-father.

mis wrong; as mis-deed, mis-chance.

un the opposite of; as un-truth, un-belief

Those used to form adjectives:

a on; as a-live, a-board, a-sleep.

for quite, thoroughly; as for-lorn.

un not; as un-true, un-wise.

mis wrong; as mis-shapen.

Those used to form verbs:

a out, from, away, often used to intensify the

meaning of the verb; as a-rise, a·wake, a-rouse.

be by, and is used in several ways:

 1. To intensify the meaning of the verb; as

be-daub, be-smear.

 2. To change intransitive verbs to transitive

ones; as be-speak, be-think.

 3. To form transitive verbs out of adjectives

and nouns; as be-friend, be-night, be-troth.

for through, thoroughly, used to intensify the mean-

ing of the verb; as for-bid, for-give, for-get.

fore before; as fore-bode, fore-tell.

mis wrongly; as mis-believe, mis·call.

GruberWordMaster.indd 17 5/29/09 1:43:57 PM

18 • gruber’s saT Word MasTer

un back; as un-bind, un-do.

with back, against; as with-draw, with-stand.

Those used to form adverbs:

a on; as a-foot, a-field.

be on; as be-fore, be-sides.

laTin prefixes

Latin prefixes frequently vary their forms in composition, the final letter
being changed to harmonize in sound with the first syllable of the base.
Thus, ad becomes ac in accede; al in allude; at in attract; and so on. This
process is called assimilation of sound.

The following are the more commonly used prefixes of Latin origin:

a, ab, abs from, away; as a-vert, ab-jure, abs-ent.

ad to; as ad-here. By assimilation ad takes the

forms a, ac, af, al, an, ap, as and at, as

a-spire, ac-cord, af-fect, al-lude, an-nex, ap-peal,

as- sume, at-tract.

amb, am (from ambi) about; as amb-ition, am-putate.

ante or anti before; as ante-date, anti-cipate.

bis, bi twice; as bi-sect.

circum around; as circum-navigate.

com, con together; as com-mand, con·vivial. This prefix

assumes the forms col and cor before l and r

and co before a vowel; as col-lect, cor-rect, com-

mit, co-eval, co-worker.

contra, contro, or counter against; as contra -dict, contra-vert, counter-act.

de down, from, about; as de-scend, de-part,

de-scribe.

demi half; as demi-god.

GruberWordMaster.indd 18 5/29/09 1:43:57 PM

• 19Developing Your vocabularY Through
prefixes, rooTs, anD suffixes

dis, di, dif apart; in two, denoting difference or negation;

as dis·sent, di-vision, dif-ficulty.

ex, e, or ef out of, from; as ex-alt, e-lect, ef-face.

extra out of, beyond; as extra-ordinary.

in in, into; as in-vade. This prefix changes by

assimilation into il, im, ir; as il-lustrate,

im-merse, ir-ritate. In its French form, en, it

is found in en-chant, en-dure, etc.

in not; by assimilation il, im, ir; as in-distinct,

il-legal, im-piety, ir-revocable.

inter, intro between, within, among; as inter-pose,

intro-duce, enter-prise.

male ill; as mal-treat, male-volent.

non not; as non-sense.

ob in front of, against; by assimilation, oc, of, op;

as ob-viate, oc-cupy, of-fend, op-pose.

pene, pen almost; as pen-insula.

per through; by assimilation, pel and pil; as

per-ceive, pel-lucid, pil-grim.

post after; as post-pone, post-script.

pre before; as pre-dict, pre-cede.

preter past, beyond; as preter-ite, preter- natural.

pro forward, before; as pro-ceed, pro-gress. Pro is

found in the forms pur and por in pur-chase,

pur-sue, por-tray.

pro instead of; as pro-noun.

re, red back, again; as re-cede, re-adopt, red-olent.

retro backwards; as retro-grade, retro-spect.

se, sed apart, away; as se-cede, sed-ition.

semi half; as semi-circle.

sine without; as sine-cure.

GruberWordMaster.indd 19 5/29/09 1:43:57 PM

20 • gruber’s saT Word MasTer

sub under, up from below; by assimilation, suc,

suf, sug, sum, sup, sur, sus; as sub-ject, suc-cor,

suf-fer, sug-gest, sum-mon, sup-press, sur-prise,

sus-tain.

subter under; as subter-fuge.

super, sur above, beyond; as super-pose, super-natural,

sur-name.

trans across; as trans-form.

ultra beyond; as ultra-liberal.

un, uni one; as un-animous, uni-form.

vice instead of; as vice-chancellor, vice-roy.

greek prefixes

The following are the Greek prefixes in most common use:

a, an not; as an-archy, a-morphous.

amphi on both sides, round about; as amphi-bious,

amphi-theater.

ana up, back; as ana-tomy, ana-lysis.

anti against, opposite to; as anti-dote, ant -arctic.

apo, ap away from; as apo-state, apo-stle, ap-helion.

archi, arche, arch first, chief; as archi-tect, arche-type,

arch-bishop.

auto, auth self; as auto-crat, auto-nomy, auth-entic.

cata, cat down, over; as cata-logue, cat-astrophe.

dia through, across; as dia-meter, dia-gonal.

dis, di twice; as dis-syllable, di-pthong.

dys ill; as dys-peptic.

ec, ex out of; as ec-centric, ex-odus.

en, el, em in, all, at; as en-comium, el-lipse, em-phasis.

GruberWordMaster.indd 20 5/29/09 1:43:58 PM

• 21Developing Your vocabularY Through
prefixes, rooTs, anD suffixes

epi upon; as epi-taph, epi-demic.

eu, ev well; as eu-logy, ev-angelist.

hemi half; as hemi-sphere.

hyper over, above; as hyper-bole, hyper-critical.

hypo under; as hypo-crite.

meta, met after, changed for; as meta-phor, met-onymy.

mono alone; as mono-gram, mono-poly.

pan all; as pan-acea, pan-orama.

para, par beside, against; as para-dox, par-enthesis.

peri around; as peri-meter, peri-gee, peri-helion.

poly many; as poly-gamy, poly-gon, poly-technic.

pro before; as pro-phet, pro-logue.

syn, syl, sym, sy with; as syn-tax, syl-lable, sym-pathy, sy-stem.

english suffixes

The principal English suffixes are the following:

Those used to form abstract nouns:

dom denoting judgment, authority, dominion; as

wis-dom, free-dom, king-dom.

hood, head denoting state, rank, character; as man-hood,

god-head.

ing denoting action, state; as read-ing, hear-ing.

ness denoting state, quality; as good-ness, great-ness.

red denoting mode, fashion; as hat-red, kind-red.

ship denoting shape, manner, form; as friend-ship,

wor-ship = worth-ship.

Those used to form diminutives:

en as maid-en, kitt-en (from cat), kitch-en (from

cook).

GruberWordMaster.indd 21 5/29/09 1:43:58 PM

22 • gruber’s saT Word MasTer

ie as bird-ie, dog-g-ie, Ann-ie.

ing as farth-ing (from fourth), tith-ing (from tenth).

kin as bump-kin, lamb-kin, nap·kin.

ling as dar-ling, duck-ling, gos-ling.

ock as bull-ock, hill-ock.

Miscellaneous:

er, ar, or, ier, yer denoting the agent or doer; as paint-er,

begg-ar, sail-or, cloth-ier, law-yer.

ster (formerly a feminine suffix) denoting a female

agent; as spin-ster; also an agent of either sex;

as huck-ster, poll-ster. It is also used as a term

of depreciation; as game-ster, young-ster.

ard, art characterizing a person by a peculiarity; as

cow-ard, drunk-ard, brag-g-art.

le, el denoting an instrument; as gird-le, hand-le,

shov-el.

ther marking the agent and used in terms of rela-

tionship; as fa-ther, daugh-ter, mo-ther.

craft denoting skill, a trade; as book-craft, wood-craft.

fare denoting way, course; as thorough-fare, wel-fare.

ric denoting power, dominion; as bishop-ric.

wright a workman; as wheel-wright; play-wright.

monger a dealer; as news-monger.

Those used to form adjectives:

ed, d the suffix of the past participle, is added to

nouns to form adjectives; as wing-ed,

talent-ed, bright-eye-d, golden-hair-ed.

en made of; as wood-en, gold-en.

fast fast, firm; as stead-fast, shame-faced =

shame-fast, which is the old form of the word.

GruberWordMaster.indd 22 5/29/09 1:43:58 PM

• 23Developing Your vocabularY Through
prefixes, rooTs, anD suffixes

fold denoting multiplication; as two-fold, mani-fold.

ful full; as hate-ful, will-ful.

ing the suffix of the present participle; as

pleas-ing, annoy-ing.

ish like, when added to nouns; as boy-ish, girl-ish;

when added to adjectives, the suffix means

“somewhat,” “rather”; as black-ish, green-ish.

less loose from, without; as fear-less, shame- less.

This suffix has no connection with the

comparative of little.

like like; as child-like, war-like.

ly like; as man-ly, sick-ly. This suffix is a softened

form of the preceding.

some like, partaking of a certain quality; as glad-

some, loath-some. This suffix is found in a cor-

rupt form in buxom, flotsam, and jetsam.

teen, ty ten; as in the numerals.

th ordinal; as fif-th, six-th.

ward becoming, leading to; as south-ward, for-ward.

wise mode, way, manner; as like-wise, other-wise.

y, ey of the nature of; as ic-y, show-y.

Those used to form verbs:

en imparting the idea of cause, forms transitive

verbs from nouns and adjectives; as

strength-en, black-en, fat-t-en.

er, r is added to adjectives and verbs, and imparts

to the base word a frequentative and intensive

force; as hind-er, low-er, wand-er (from wend),

glimm-er (from gleam).

GruberWordMaster.indd 23 5/29/09 1:43:59 PM

24 • gruber’s saT Word MasTer

le, l is added to nouns and verbs, and imparts

to the base word the sense of frequency, or

dimunition; as nest-le, thratt-le (from throat),

start-le, stradd-le (from stride).

k frequentative; as tal-k (from tell), har-k (from

hear).

se to make, forms transitive verbs from

adjectives; as clean-se

Those used to form adverbs:

es or s the old suffix of the possessive case; as in

need-s, beside-s, thence, unawar-es.

ere denoting place in; as here (related to he), th-ere

(related to that), wh-ere (related to who).

ly a softened form of like; as on-ly, utter-ly,

wicked-ly.

ling, long denoting direction; as in dark-ling, head-long,

side-long.

ther denoting place to; as hi-ther, thi-ther, whi-ther.

ward, wards denoting direction; as home-ward, back-wards.

wise mode or manner; as like-wise, other-wise.

way, ways In Old English, the accusative (objective case)

of nouns was sometimes used with the force

of an adverb. Hence the adverbs al-ways,

straight-way. The general use of the possessive

suffix -es or -s to form adverbs is accountable

for the forms al-ways, straight-ways, side-ways.

GruberWordMaster.indd 24 5/29/09 1:43:59 PM

• 25Developing Your vocabularY Through
prefixes, rooTs, anD suffixes

laTin suffixes

The principal suffixes of Latin origin are the following:

Those used to form nouns:
1. Those forming abstract nouns:

age act, condition, collection of; as cour-age,

hom-age, foli-age.

anee, ancy, ence, or ency state or quality of being; as abund-ance,

const-ancy, indulg-ence, consist-ency.

ice that which; as just-ice.

ment state of being, that which; as excite-ment,

command-ment. It is also used to denote

instrument, as in docu-ment, orna-ment.

mony state of, that which; as acri-mony, resti-mony.

ion the act of, state of being; as redempt-ion,

evas-ion, act-ion.

tude denoting condition; as forti-tude, grati-tude.

ty state or quality of; as chari-ty, cruel-ty.

ure or eur state of, that which; as grand-eur, creat-ure.

y denoting condition or faculty; as miser-y,

victor-y.

2. Those denoting simply a person, or one who performs the action signified
by the base.

ain or an connected with; as artis-an, chapl-ain.

ant or ent one who; as assist-ant, stud-ent.

ary, ier, eer, or er one who; as secret-ary, brigad-ier, engin-eer,

marin-er.

ate one who; as advoc-ate, cur-ate. In the French

form, ee or e, this suffix denotes the object of

an action; as legat-ee, nomin-ee, employ-ee.

GruberWordMaster.indd 25 5/29/09 1:43:59 PM

26 • gruber’s saT Word MasTer

ist one who practises or is devoted to; as

evangel-ist, theor-ist.

or or er one who; as conspirat-or, success-or, doct-or,

preach-er.

trix denoting a female agent; as execu-trix.

3. Those forming diminutives:

el or le as lib-el (from liber, a book), cast-le (from

castrum, a fort).

cle or cule as vesi-cle, animal-cule.

ule as glob-ule.

ette or let as ros-ette, stream-let.

4. Those forming collective nouns:

ry as bandit-ry.

Those used to form adjectives:

aceous or acious made of, having the quality of; as farin-aceous,

cap-acious.

al belonging to; as leg-al, reg-al.

an, ane, or ain connected with; as hum-an, hum-ane, cert-ain.

ar or er belonging to; as regul-ar, premi-er.

ary, arious relating or belonging to; as station-ary,

greg-arious.

able or ible that may be done; as port-able, sens-ible.

ant or ent equivalent to the force of the present participle

inflection -ing; as discord-ant, cur-rent.

escent becoming; as putr-escent.

esque partaking of; as pictur-esque.

ic belonging to; as civ-ic, rust-ic.

id having the quality of; as acr-id, frig-id.

ile, il, eel, or le capable of being; as doc-ile, civ-il, gent-eel, ab-le.

GruberWordMaster.indd 26 5/29/09 1:43:59 PM

• 27Developing Your vocabularY Through
prefixes, rooTs, anD suffixes

ine belonging to; as can-ine, sal-ine.

ive inclined to; as plaint-ive, abus-ive.

ory fitted or relating to; as admonit-ory.

ose or ous full of; as verb-ase, curi-ous.

Those used to form verbs:

ate to perform the act of, cause; as navig-ate.

fy to make; as beauti-fy, magni-fy.

ish to make; as fin-ish.

greek suffixes

ic belonging to; as aromat-ic, graph-ic.

st agent; as bapti-st, bolani-st.

isk a diminutive; as aster-isk, obel-isk.

y making abstract nouns; as philosoph-y,

monarch-y.

ize or ise forming verbs; as anglic-ize, critic-ise.

GruberWordMaster.indd 27 5/29/09 1:44:00 PM

GruberWordMaster.indd 28 5/29/09 1:44:00 PM

THE HOT PREFIxES AND
ROOTS THAT DENOTE
THE SAME MEANING

OR FEELING

GruberWordMaster.indd 29 5/29/09 1:44:00 PM

GruberWordMaster.indd 30 5/29/09 1:44:00 PM

• 31The hoT prefixes anD rooTs

Here is a list of the most important prefixes and roots that impart a certain
meaning or feeling. They can be instant clues to the meanings of more than
200,000 words.

Prefixes that mean to, with, between, or among

prefix Meaning exaMples

ad, ac, af, an, ap, to, toward adapt—to fit into
ap, as, at adhere—to stick to
 attract—to draw near

com, con, co, col with, together combine—to bring together
 contact—to touch together
 collect—to bring together
 co-worker—one who works

 together with another worker

in, il, ir, im into inject—to put into
 impose—to force into
 illustrate—to put into example
 irritate—to put into discomfort

inter between, among international—among nations
 interact—to act among the people

pro forward, going proceed—to go forward
 ahead promote—to move forward

Prefixes that mean bad

prefix Meaning exaMples

mal wrong, bad malady—illness
 malevolent—bad
 malfunction—bad functioning

mis wrong, badly mistreat—to treat badly
 mistake—to get wrong

GruberWordMaster.indd 31 5/29/09 1:44:00 PM

32 • gruber’s saT Word MasTer

Prefixes that mean away from, not, or against

prefix Meaning exaMples

ab away from absent—not to be present, away
 abscond—to run away

de, dis away from, down, depart—to go away from
 the opposite of, decline—to turn down

 apart, not dislike—not to like
 dishonest—not honest
 distant—apart

ex, e, ef out, from exit—to go out
 eject—to throw out
 efface—to rub out, erase

in, il, ir, im not inactive—not active
 impossible—not possible
 ill-mannered—not mannered
 irreversible—not reversible

non not nonsense—no sense
 nonstop—having no stops

un not unhelpful—not helpful
 uninterested—not interested

 anti against anti-freeze—a substance used
 to prevent freezing
 anti-social—refers to someone
 who’s not social

ob against, in front of obstacle—something that
 stands in the way of
 obstinate—inflexible

GruberWordMaster.indd 32 5/29/09 1:44:00 PM

• 33The hoT prefixes anD rooTs

Prefixes that denote distance

prefix Meaning exaMples

circum around circumscribe—to write or
 inscribe in a circle

 circumspect—to watch around or
 be very careful

equ, equi equal, the same equalize—to make equal
 equitable—fair, equal

post after postpone—to do after
 postmortem—after death

pre before preview—a viewing that goes
 before another viewing
 prehistorical—before
 written history

trans across transcontinental—across the
 continent
 transit—act of going across

re back, again retell—to tell again
 recall—to call back, to remember

sub under subordinate—under something
 else
 subconcious—under the conscious

super over, above superimpose—to put something
 over something else
 superstar—a star greater
 than other stars

un, uni one unity—oneness
 unanimous—sharing one view
 unidirectional—having
 one direction

GruberWordMaster.indd 33 5/29/09 1:44:01 PM

• 35The hoT prefixes anD rooTs

prefix Meaning exaMples

pon, pos to place transpose—to place across
 compose—to put into place
 many parts
 deposit—to place in something

scrib, script to write describe—to write or tell about
 scripture—a written tablet

spec, spic to look specimen—an example to look at
 inspect—to look over

ten, tain to hold maintain—to hold up or keep
 retentive—holding

ven, vent to come advent—a coming
 convene—to come together

GruberWordMaster.indd 35 5/29/09 1:44:01 PM

GruberWordMaster.indd 36 5/29/09 1:44:01 PM

PREFIx-ROOT-SUFFIx TEST
WITH ANSWERS

(TEN QUESTIONS)

GruberWordMaster.indd 37 5/29/09 1:44:01 PM

GruberWordMaster.indd 38 5/29/09 1:44:01 PM

Prefix-rooT-suffix TesT WiTh ansWers (Ten QuesTions) • 39

1. The meaning of TENACIOUS is:

 A. sticking to something
 B. hard to see
 C. terrible
 D. careful

2. The meaning of IRREVERSIBLE is:

 A. not being able to turn back
 B. not being able to understand
 C. careless
 D. being directionless

3. What is the meaning of PRECURSOR?

 A. something that goes before
 B. something that gets someone angry
 C. a careful observation
 D. a hard tool

4. What is the meaning of UNIDIRECTIONAL?

 A. no direction
 B. one direction
 C. many directions
 D. two directions

5. What is the meaning of PARITY?

 A. abundance
 B. simplicity
 C. equality
 D. sympathy

6. What is the meaning of TACTILE?

 A. something that is hard
 B. something that is easy to see
 C. something that can be written on
 D. something that can be touched

7. What is the best meaning of the underlined suffix? director

 A. one who
 B. place where
 C. quality of
 D. full of

GruberWordMaster.indd 39 5/29/09 1:44:01 PM

40 • gruber’s saT Word MasTer

8. What is the best meaning of the underlined suffix? anthropology

 A. being
 B. the quality of
 C. the study of
 D. the place where

9. Which is the prefix of the following word? inject

 A. i
 B. in
 C. inj
 D. inject

10. Which is the suffix of antagonism?

 A. nism
 B. ism
 C. onism

GruberWordMaster.indd 40 5/29/09 1:44:01 PM

Prefix-rooT-suffix TesT WiTh ansWers (Ten QuesTions) • 41

prefix-root-suffix Test answers

1. A — TEN = hold fast
2. A — IR = not
3. A — PRE = before, CURS = to run
4. B — UNI = one
5. C — PAR = equal
6. D — TACT = touch
7. A — or = one who
8. C — ogy = the study of
9. B — Prefix = in, Root = ject = to throw
10. B — Suffix = ism

GruberWordMaster.indd 41 5/29/09 1:44:02 PM

GruberWordMaster.indd 42 5/29/09 1:44:02 PM

THREE VOCABULARY
STRATEGIES

GruberWordMaster.indd 43 5/29/09 1:44:02 PM

GruberWordMaster.indd 44 5/29/09 1:44:02 PM

Three Vocabulary sTraTegies • 45

introduction
Although antonyms (opposites of words) are not on the SAT, it is still impor-
tant for you to know vocabulary and the strategies to figure out the meanings
of words, since there are many questions involving difficult words in all the
sections on the Verbal part of the SAT, that is, the Sentence Completions
and Critical Reading Parts.

use rooTs, prefixes, anD suffixes To geT The
Meanings of WorDs

You can increase your vocabulary tremendously by learning Latin and Greek
roots, prefixes, and suffixes. Sixty percent of all the words in our English
language are derived from Latin and Greek. By learning certain Latin and
Greek roots, prefixes, and suffixes, you will be able to understand the mean-
ings of more than 200,000 additional English words. See Developing Your
Vocabulary Through Prefixes, Roots, and Suffixes That Can Give You the
Meaning of over 200,000 Words on page 25, and The Hot Prefixes and Roots
That Denote the Same Meaning or Feeling on page 45.

VOCABULARY

STRATEGY
1

EXAMPLE 1

Opposite of PROFICIENT:

(A) antiseptic
(B) unwilling
(C) inconsiderate
(D) neglectful
(E) awkward

EXPLANATORY ANSWER

Choice E is correct. The prefix PRO means forward,
for the purpose of. The root FIC means to make or to do.
Therefore, PROFICIENT literally means doing something
in a forward way. The definition of proficient is skillful,
adept, capable. The antonym of proficient is, accordingly,
awkward, incapable.

GruberWordMaster.indd 45 5/29/09 1:44:02 PM

46 • gruber’s saT Word MasTer

EXAMPLE 2

Opposite of DELUDE:

(A) include
(B) guide
(C) reply
(D) upgrade
(E) welcome

EXPLANATORY ANSWER

Choice B is correct. The prefix DE means downward,
against. The root LUD means to play (a game). Therefore,
DELUDE literally means to play a game against. The defi-
nition of delude is to deceive, to mislead. The antonym of
delude is accordingly to guide.

EXAMPLE 3

Opposite of LAUDATORY:

(A) vacating
(B) satisfactory
(C) revoking
(D) faultfinding
(E) silent

EXPLANATORY ANSWER

Choice D is correct. The root LAUD means praise. The suf-
fix ORY means a tendency toward. Therefore, LAUDATORY
means having a tendency toward praising someone. The
definition of laudatory is praising. The antonym of lauda-
tory is, accordingly, faultfinding.

GruberWordMaster.indd 46 5/29/09 1:44:02 PM

Three Vocabulary sTraTegies • 47

EXAMPLE 4

Opposite of SUBSTANTIATE:

(A) reveal
(B) intimidate
(C) disprove
(D) integrate
(E) assist

EXPLANATORY ANSWER

Choice C is correct. The prefix SUB means under. The root
STA means to stand. The suffix ATE is a verb form indicat-
ing the act of. Therefore, SUBSTANTIATE literally means
to perform the act of standing under. The definition of sub-
stantiate is to support with proof or evidence. The antonym
is, accordingly, disprove.

EXAMPLE 5

Opposite of TENACIOUS:

(A) changing
(B) stupid
(C) unconscious
(D) poor
(E) antagonistic

EXPLANATORY ANSWER

Choice A is correct.
TEN = to hold; TENACIOUS = holding— OPPOSITE =
changing

GruberWordMaster.indd 47 5/29/09 1:44:02 PM

48 • gruber’s saT Word MasTer

EXAMPLE 6

Opposite of RECEDE:

(A) accede
(B) settle
(C) surrender
(D) advance
(E) reform

EXPLANATORY ANSWER

Choice D is correct.
RE = back; CED = to go; RECEDE = to go back—OPPO-
SITE = advance

EXAMPLE 7

Opposite of CIRCUMSPECT:
(A) suspicious
(B) overbearing
(C) listless
(D) determined
(E) careless

EXPLANATORY ANSWER

Choice E is correct.
CIRCUM = around; SPECT = to look or see; CIRCUMSPECT
= to look all around or make sure that you see everything,
careful—OPPOSITE = careless

EXAMPLE 8

Opposite of MALEDICTION:

(A) sloppiness
(B) praise
(C) health
(D) religiousness
(E) proof

GruberWordMaster.indd 48 5/29/09 1:44:03 PM

Three Vocabulary sTraTegies • 49

EXPLANATORY ANSWER

Choice B is correct.

MAL = bad; DICT = to speak; MALEDICTION = to speak
badly about—OPPOSITE = praise

EXAMPLE 9

Opposite of PRECURSORY:

(A) succeeding
(B) flamboyant
(C) cautious
(D) simple
(E) cheap

EXPLANATORY ANSWER

Choice A is correct.
PRE = before; CURS = to run; PRECURSORY = run
before—OPPOSITE = succeeding

EXAMPLE 10

Opposite of CIRCUMVENT:

(A) to go the straight route
(B) alleviate
(C) to prey on one’s emotions
(D) scintillate
(E) perceive correctly

EXPLANATORY ANSWER

Choice A is correct.
CIRCUM = around (like a circle); VENT = to come;
CIRCUMVENT = to come around—OPPOSITE = to go the
straight route

GruberWordMaster.indd 49 5/29/09 1:44:03 PM

50 • gruber’s saT Word MasTer

paY aTTenTion To The sounD or feeling of
The WorD—WheTher posiTive or negaTive,

harsh or MilD, big or liTTle, eTc.

If the word sounds harsh or terrible, such as “obstreperous,” the meaning
probably is something harsh or terrible. If you’re looking for a word opposite
in meaning to “obstreperous,” look for a word or words that have a softer
sound, such as “pleasantly quiet or docile.” The sense of “obstreperous”
can also seem to be negative—so if you’re looking for a synonym, look for a
negative word. If you’re looking for an opposite (antonym), look for a posi-
tive word.

VOCABULARY

STRATEGY
2

EXAMPLE 1

Opposite of BELLIGERENCY:

(A) pain
(B) silence
(C) homeliness
(D) elegance
(E) peace

EXPLANATORY ANSWER

Choice E is correct. The word BELLIGERENCY imparts a
tone of forcefulness or confusion and means warlike. The
opposite would be calmness or peacefulness. The closest
choices are choice B or E, with E a little closer to the oppo-
site in tone for the capitalized word. Of course, if you knew
the root BELLI means “war,” you could see the opposite
as (E) peace.

GruberWordMaster.indd 50 5/29/09 1:44:03 PM

Three Vocabulary sTraTegies • 51

EXAMPLE 2

Opposite of DEGRADE:

(A) startle
(B) elevate
(C) encircle
(D) replace
(E) assemble

EXPLANATORY ANSWER

Choice B is correct. Here you can think of the DE in
DEGRADE as a prefix that is negative (bad) and means
down, and in fact DEGRADE does mean to debase or
lower. So you should look for an opposite that would be a
word with a positive (good) meaning. The best word from
the choices is (B) elevate.

EXAMPLE 3

Opposite of OBFUSCATION:

(A) illumination
(B) irritation
(C) conviction
(D) minor offense
(E) stable environment

EXPLANATORY ANSWER

Choice A is correct. The prefix OB is usually negative, as
in obstacle or obliterate, and in fact OBFUSCATE means
darken or obscure. So since we are looking for an opposite,
you would look for a positive word. Choices A and E are
positive, and you should go for the more positive of the
two, which is Choice A.

GruberWordMaster.indd 51 5/29/09 1:44:03 PM

52 • gruber’s saT Word MasTer

EXAMPLE 4

Opposite of MUNIFICENCE:

(A) disloyalty
(B) stinginess
(C) dispersion
(D) simplicity
(E) vehemence

EXPLANATORY ANSWER

Choice B is correct because MUNIFICENCE means gener-
osity. Many of the words ending in ENCE, like OPULENCE,
EFFERVESCENCE, LUMINESCENCE, QUINTESSENCE,
etc., represent or describe something big or bright. So the
opposite of one of these words would denote something
small or dark.

You can associate the prefix MUNI with money, as
in “municipal bonds,” so the word MUNIFICENCE must
deal with money and in a big way. The opposite deals with
money in a small way. Choice B fits the bill.

EXAMPLE 5

Opposite of DETRIMENT:

(A) recurrence
(B) disclosure
(C) resemblance
(D) enhancement
(E) postponement

EXPLANATORY ANSWER

Choice D is correct. The prefix DE can also mean against
and is negative, and DETRIMENT means something that
causes damage or loss. So you should look for a positive
word. The only one is (D) enhancement.

GruberWordMaster.indd 52 5/29/09 1:44:03 PM

Three Vocabulary sTraTegies • 53

EXAMPLE 6

Opposite of UNDERSTATE:

(A) embroider
(B) initiate
(C) distort
(D) pacify
(E) reiterate

EXPLANATORY ANSWER

Choice A is correct. UNDERSTATE means something said
in a restrained or downplayed manner. You see “under”
in UNDERSTATE so look for a choice that gives you
the impression of something that is “over” as in “over-
stated.” The only choice is (A) embroider, which means
to embellish.

EXAMPLE 7

Opposite of DISHEARTEN:
(A) engage
(B) encourage
(C) predict
(D) dismember
(E) misinform

EXPLANATORY ANSWER

Choice B is correct. You see “heart” in DISHEARTEN. The
DIS is negative or means “not to,” or “not to have heart,”
and dishearten does mean to discourage. So you want to
look for a positive word. Choice (B) encourage fits the bill.

GruberWordMaster.indd 53 5/29/09 1:44:03 PM

54 • gruber’s saT Word MasTer

EXAMPLE 8

Opposite of FIREBRAND:

(A) an intellect
(B) one who is charitable
(C) one who makes peace
(D) a philanthropist
(E) one who is dishonest

EXPLANATORY ANSWER

Choice C is correct. You see fire in FIREBRAND. So think of
something fiery or dangerous. The opposite of FIREBRAND
must be something that’s calm or safe. The best choice is
Choice C, whereas a FIREBRAND is someone who causes
trouble.

GruberWordMaster.indd 54 5/29/09 1:44:03 PM

Three Vocabulary sTraTegies • 55

use WorD associaTions To DeTerMine WorD
Meanings anD Their opposiTes

Looking at the root or part of any capitalized word may suggest an associa-
tion with another word that looks similar and whose meaning you know.
This new word’s meaning may give you a clue as to the meaning of the
original word or the opposite in meaning to the original word if you need an
opposite. For example, extricate reminds us of the word “extract,” the oppo-
site of which is “to put together.”

VOCABULARY

STRATEGY
3

EXAMPLE 1

Opposite of STASIS:

(A) stoppage
(B) reduction
(C) depletion
(D) fluctuation
(E) completion

EXPLANATORY ANSWER

Choice D is correct. Think of STATIC or STATIONARY.
The opposite would be moving or fluctuating since STASIS
means stopping or retarding movement.

EXAMPLE 2

Opposite of APPEASE:

(A) criticize
(B) analyze
(C) correct
(D) incense
(E) develop

GruberWordMaster.indd 55 5/29/09 1:44:04 PM

56 • gruber’s saT Word MasTer

EXPLANATORY ANSWER

Choice D is correct. Appease means to placate. Think of
PEACE in APPEASE. The opposite would be violent or
incense.

EXAMPLE 3

Opposite of COMMISERATION:
(A) undeserved reward
(B) lack of sympathy
(C) unexpected success
(D) absence of talent
(E) inexplicable danger

EXPLANATORY ANSWER

Choice B is correct. Think of MISERY in the word
COMMISERATION. Commiseration means the sharing of
misery. Choice B is the only appropriate choice.

EXAMPLE 4

Opposite of JOCULAR:

(A) unintentional
(B) exotic
(C) muscular
(D) exaggerated
(E) serious

EXPLANATORY ANSWER

Choice E is correct. Think of JOKE in the word JOCULAR,
which means given to joking. The opposite would be
serious.

GruberWordMaster.indd 56 5/29/09 1:44:04 PM

Three Vocabulary sTraTegies • 57

EXAMPLE 5

Opposite of ELONGATE:

(A) melt
(B) wind
(C) confuse
(D) smooth
(E) shorten

EXPLANATORY ANSWER

Choice E is correct. Think of the word LONG in
ELONGATE, which means to lengthen. The opposite
would be short or shorten.

EXAMPLE 6

Opposite of SLOTHFUL:

(A) permanent
(B) ambitious
(C) average
(D) truthful
(E) plentiful

EXPLANATORY ANSWER

Choice B is correct. Think of SLOTH, a very, very slow ani-
mal. So SLOTHFUL, which means lazy or sluggish, must be
slow and unambitious. The opposite would be ambitious.

EXAMPLE 7

Opposite of FORTITUDE:

(A) timidity
(B) conservatism
(C) placidity
(D) laxness
(E) ambition

GruberWordMaster.indd 57 5/29/09 1:44:04 PM

58 • gruber’s saT Word MasTer

EXPLANATORY ANSWER

Choice A is correct. FORTITUDE means strength in the
face of adversity; you should think of FORT or FORTIFY
as something strong. The opposite would be weakness or
timidity.

EXAMPLE 8

Opposite of LUCID:

(A) underlying
(B) abstruse
(C) luxurious
(D) tight
(E) general

EXPLANATORY ANSWER

Choice B is correct. LUCID means easily understood or
clear; you should think of LUCITE, a clear plastic. The oppo-
site of clear is hard to see through or abstruse. Note: The
“ab” in “abstruse” makes Choice B the only negative choice,
which is the opposite of the positive word LUCID.

EXAMPLE 9

Opposite of POTENT:

(A) imposing
(B) pertinent
(C) feeble
(D) comparable
(E) frantic

EXPLANATORY ANSWER

Choice C is correct. Think of the word POTENTIAL or
POWERFUL. To have potential is to have the ability or
power to be able to do something. So the opposite would be
feeble. You could also have thought of POTENT as a positive
word. The opposite would be a negative word. The only two
choices that are negative are choices C and E.

GruberWordMaster.indd 58 5/29/09 1:44:04 PM

PRACTICE USING THE
FIFTY GRUBER PREFIxES

AND ROOTS

GruberWordMaster.indd 59 5/29/09 1:44:04 PM

GruberWordMaster.indd 60 5/29/09 1:44:04 PM

PracTice using The fifTy gruber Prefixes and rooTs • 61

Roots
rooT 1

EMISSARY: (A) a statue that is on a pedestal
 (B) a person who travels to see new places
 (C) a messenger sent to represent another person

 (C) Remember the root MIS means to send. EMISSARY is a messen-
ger sending (or representing) concerns of another person.

rooT 2

ASCRIBE: (A) to cancel
 (B) to assign
 (C) to fulfill

(B) Remember SCRIB is the root that means to write. So ASCRIBE
means to write on or, less literally, to assign.

rooT 3

EXTANT: (A) still in existence
 (B) far off into space
 (C) something drawn between two parallel lines

(A) Remember the root STA means to stand. In this case the X in
EXTANT can be thought of as an S creating the root STA. EXTANT
means to stand or, less literally, still be in existence.

rooT 4

OFFICIOUS: (A) paying attention to the rules
 (B) eager to render service
 (C) aspiring to a higher position

(B) The root FIC means to make or to do. The word OFFICIOUS
means eager to do service.

GruberWordMaster.indd 61 5/29/09 1:44:04 PM

62 • gruber’s saT Word MasTer

rooT 5

VOCIFEROUS: (A) making an outcry
 (B) constantly seeking employment
 (C) bringing disease

(A) The root FER means to carry or bear. The root VOC means voice
as in VOCAL. So the word VOCIFEROUS means to carry a voice or,
less literally, to make an outcry.

rooT 6

TENET: (A) A structure that covers a large area
 (B) An assumption made in a scientific discipline
 (C) A principle held by an organization

(C) The root TEN means to hold. TENET is a principle held by an
organization.

iMporTanT:
Many times the root or prefix of a word can immediately give you the
meaning of the word without you having to do deeper analysis. This is
useful on tests where you may be able to zero in on the right choice by
spotting the prefix or root of the word and matching it with one of the
choices.

For example: Find the OPPOSITE of the meaning of PRECURSORY:

(A) succeeding (B) creative (C) speeding

If you know that the prefix PRE means before, you don’t even have to
know what the root CURS means to see that the opposite of PRE means
after, signalling choice A.

These prefixes and roots are a passport to not only quickly seeing what
the meaning of a word is, but also enabling you to perform far better on stan-
dardized vocabulary tests by zeroing in on the correct choice or eliminating
the incorrect ones.

GruberWordMaster.indd 62 5/29/09 1:44:05 PM

PracTice using The fifTy gruber Prefixes and rooTs • 63

rooT 7

REPOSE: (A) state of occurring again
 (B) state of being in an angry mood
 (C) state of being at rest

(C) The root POS means to put or to place. REPOSE means the state
of placing or putting at rest.

rooT 8

ADDUCE: (A) to bring forward for consideration
 (B) to understand thoroughly
 (C) to count up many times

(A) The root DUC means to lead. The word ADDUCE means bring
forward for consideration.

rooT 9

PORTENTOUS: (A) illustrative
 (B) foreboding
 (C) very strict

(B) The root TENT means to stretch. The prefix POR (used instead of
PRO) means forward. So PORTENTOUS means stretching forward or
predicting what is going to happen as in foreboding.

rooT 10

INTERCEPT: (A) to interrupt
 (B) to concede
 (C) to push forward

(A) The root CEPT means to take or to seize. INTERCEPT means to
seize the continuation or to interrupt.

GruberWordMaster.indd 63 5/29/09 1:44:05 PM

64 • gruber’s saT Word MasTer

rooT 11

REPLICATE: (A) to extract
 (B) to duplicate
 (C) to initiate

(B) The root PLIC means to fold. The prefix RE means again.

The word RELICATE means to fold again, or to duplicate.

rooT 12

CIRCUMSPECT: (A) superficial
 (B) antagonistic
 (C) prudent

(C) The root SPEC means to look at or to see. The prefix CIRCUM
means around. So CIRCUMSPECT means to look around or, less liter-
ally, to be careful or prudent.

rooT 13

CONTROVERT: (A) to deny
 (B) to move from one place to another
 (C) to stop production

(A) The root VERT means to turn. The PREFIX CONTR means
against. So CONTROVERT means to turn against or to deny.

rooT 14

CEDE: (A) to yield
 (B) to plant
 (C) to grow

(A) The root CED means to yield, so CEDE means simply to yield.

GruberWordMaster.indd 64 5/29/09 1:44:05 PM

PracTice using The fifTy gruber Prefixes and rooTs • 65

rooT 15

AGITATE: (A) to conform
 (B) to style
 (C) to excite

(C) The root AG means to do or to act. AGITATE means to excite.

rooT 16

CURSOR: (A) a vulgar person
 (B) a sharp edge
 (C) a running marker

(C) The root CURS means to run. A CURSOR is the running marker
on the computer. So that’s where the term comes from!

rooT 17

INDICT: (A) to accuse
 (B) to refer to
 (C) to cease

(A) The root DICT means to say. The prefix IN means in. INDICT
means to accuse.

rooT 18

CONJECTURE: (A) to fortell
 (B) to grasp
 (C) to guess

(C) The root JECT means to throw. The prefix CON means with.
CONJECTURE means “with throwing” or, less literally, to guess.

GruberWordMaster.indd 65 5/29/09 1:44:05 PM

66 • gruber’s saT Word MasTer

rooT 19

BENEDICTION: (A) a blessing
 (B) a calm statement
 (C) a religious painting

(A) The root (also prefix) BENE means good. The root DICT means
to say. So BENEDICTION means something good that is said, or a
blessing.

rooT 20

PROGENY: (A) children or offspring
 (B) substances with chemical or biological

similarities
 (C) a creative or inventive procedure

(A) The root GEN means born. The prefix PRO means forward. The
word PROGENY means children or offspring.

GruberWordMaster.indd 66 5/29/09 1:44:05 PM

PracTice using The fifTy gruber Prefixes and rooTs • 67

Prefixes

prefix 1

ABDICATE: (A) to say terrible things about someone
 (B) to relinquish power
 (C) to destroy

(B) The prefix AB means away from. The root DIC means to say.
ABDICATE means to relinquish power.

prefix 2

ADVERT: (A) to stop motion
 (B) to call attention to
 (C) to adjust oneself to

(B) The prefix AD means to. The root VERT means turn. ADVERT
means turn to or call attention to.

Prefix 3

COLLOCATE: (A) to arrange
 (B) to liquidate
 (C) to liquify

(A) The prefix COL means with or together. The root LOC means loca-
tion. COLLOCATE is a “location together” or means to arrange.

prefix 4

DECLIVITY: (A) a sharp edge
 (B) a peak
 (C) a descending slope

(C) The prefix DE means down. CLI is derived from climb or slope.

So DECLIVITY is a downward or descending slope. ACCLIVITY is an
upward or rising slope because AC means up.

GruberWordMaster.indd 67 5/29/09 1:44:05 PM

68 • gruber’s saT Word MasTer

Prefix 5

DIFFIDENT: (A) supportive
 (B) finicky
 (C) not confident

(C) The prefix DI means away from or apart. The root FID means
trust. So DIFFIDENT is not trusting or not confident. Notice that
because CON means with, the word CONFIDENT gets its meaning
using CON and FID as the prefix and root.

prefix 6

DISPARAGE: (A) to modify
 (B) to take apart
 (C) to belittle

(C) The prefix DIS means not. PARAGE means rank. So DISPARAGE
is not to rank or to belittle.

Prefix 7

ELOCUTION: (A) the style of speaking
 (B) the manner of dress
 (C) the high point on a building

(A) The prefix E means out or from. The root LOCUT means speak. So
ELOCUTION means speaking from or the style of speaking.

prefix 8

INTERPOLATE: (A) to insert or introduce between two other items
 (B) to create a state of calmness or peacefulness
 (C) to judge according to a set of given rules

(A) The prefix INTER means between. INTERPOLATE means to
insert or introduce between two other items or things.

GruberWordMaster.indd 68 5/29/09 1:44:06 PM

PracTice using The fifTy gruber Prefixes and rooTs • 69

Prefix 9

MISCREANT: (A) a wanderer
 (B) an uneducated worker
 (C) a villain

(C) The prefix MIS means wrongly or badly. MISCREANT is a bad
person or villain.

prefix 10

NONCHALANT: (A) adorned
 (B) peasantlike
 (C) indifferent

(C) The prefix NON means not. NONCHALANT means not caring or
indifferent.

prefix 11

OBVIATE: (A) prevent
 (B) make known
 (C) start up

(A) The prefix OB means in the way or against. OBVIATE means to
prevent or dispose of.

prefix 12

PROLIFEROUS: (A) standing out
 (B) reproducing freely
 (C) extremely agile

(B) The prefix PRO means forward. The root FER means to carry or to
bear. PROLIFEROUS means reproducing freely.

GruberWordMaster.indd 69 5/29/09 1:44:06 PM

70 • gruber’s saT Word MasTer

Prefix 13

PREPENSE: (A) arranged in advance
 (B) a specified amount of money
 (C) the judgment after a trial

(A) The prefix PRE means before. The root PENS means thought. So
PREPENSE is thought before or arranged in advance.

prefix 14

REPUDIATION: (A) trying to invalidate something
 (B) setting a standard of quality
 (C) showing fear or concern

(A) The prefix RE means back or again. REPUDIATION is the act of
trying to take back the truth of something or invalidating something.

Prefix 15

SUBSERVIENT: (A) underground
 (B) lower than others in function
 (C) an assistant

(B) The prefix SUB means under. Think of SERV from service. So
SUBSERVIENT means lower than others in capacity or function.

prefix 16

SUPERFLUOUS: (A) floating to the surface
 (B) beyond what is required
 (C) infinite in wisdom

(B) The prefix SUPER means beyond or over. SUPERFLUOUS means
beyond what is required—something a lot more than you need.

GruberWordMaster.indd 70 5/29/09 1:44:06 PM

PracTice using The fifTy gruber Prefixes and rooTs • 71

Prefix 17

TRANSVERSE: (A) unified
 (B) unstable
 (C) lying across

(C) The prefix TRANS means across. TRANSVERSE means lying
across.

prefix 18

IMMISCIBLE: (A) not able to be mixed
 (B) not able to be seen through
 (C) definite and sharp

(A) The prefix IM, in this case, means not. Think of MIS as mix, so
IMMISCIBLE means not able to be mixed.

Prefix 19

MONODY: (A) a boring person
 (B) an ode for one voice or actor
 (C) a conglomerate of buildings

(B) The prefix MONO means one. MONODY is an ode (OD in
MONODY) for one voice or actor.

prefix 20

BIPARTITE: (A) a group of dissidents
 (B) a country at war
 (C) having two parts

(C) The prefix BI means two. BIPARTITE means having two parts.

prefix 21

ANTITHETICAL: (A) hypothetical
 (B) against religion of any form
 (C) opposed in every respect

(C) The prefix ANTI means against. ANTITHETICAL means opposed
in every respect.

GruberWordMaster.indd 71 5/29/09 1:44:06 PM

72 • gruber’s saT Word MasTer

prefix 22

CIRCUMVENT: (A) to avoid
 (B) to open
 (C) to watch in a careful manner

(A) The prefix CIRCUM means around as in CIRCLE. The root VEN
means to come. CIRCUMVENT means to avoid as if by coming around.

Prefix 23

EQUANIMITY: (A) having equal lengths or sides
 (B) calm or even-tempered
 (C) having the same rank or status

(B) The prefix EQU means equal. ANIM refers to a person or animal.
EQUANIMITY means calm or even(equal)-tempered.

prefix 24

MALAPROPISM: (A) a faulty set on a stage
 (B) a trite remark or cliche
 (C) a misuse of a word

(C) The prefix MAL means bad. MALAPROPISM is a misuse of a word.

Prefix 25

INDUCTION: (A) leading by influence
 (B) electrical stimulation
 (C) a prior knowledge of something

(A) The prefix IN, in this case, means in or into. The root DUC means
to lead. So INDUCTION means leading into or leading by influence.

prefix 26

UNILOCULAR: (A) having a single compartment
 (B) having only one way to exit
 (C) completely locked in

(A) The prefix UNI means one. The root LOC means location or place.
UNILOCULAR means having a single place or compartment.

GruberWordMaster.indd 72 5/29/09 1:44:06 PM

PracTice using The fifTy gruber Prefixes and rooTs • 73

Prefix 27

OMNIFARIOUS: (A) extremely loud
 (B) completely trustworthy
 (C) of all kinds

(C) The prefix OMNI means all. OMNIFARIOUS means of all kinds.

prefix 28

POLYGLOT: (A) composed of several languages
 (B) a giant mythical character
 (C) a medical term for a large cut

(A) The prefix POLY means many. The root GLOT means tongue. So
POLYGLOT means many tongues or, less literally, composed of sev-
eral languages.

Prefix 29

PERISTYLE: (A) a simple construction
 (B) an enclosed courtyard
 (C) a type of calligraphy

(B) The prefix PERI means around as in PERIMETER. PERISTYLE
is a style of construction which goes all around to enclose an area, an
enclosed courtyard.

Prefix 30

POSTNATAL: (A) pertaining to the common cold
 (B) the score one receives after taking an exam
 (C) occurring immediately after birth

(C) The prefix POST means after. The root NAT means birth as in
NATIVITY. POSTNATAL means occurring immediately after birth.

GruberWordMaster.indd 73 5/29/09 1:44:06 PM

GruberWordMaster.indd 74 5/29/09 1:44:06 PM

THE MOST FREQUENT
POSITIVE-NEGATIVE

SAT WORDS—
WORDS THAT HAVE

THE SAME MEANING;
PRACTICE QUESTIONS

WITH ANSWERS

GruberWordMaster.indd 75 5/29/09 1:44:07 PM

GruberWordMaster.indd 76 5/29/09 1:44:07 PM

• 77The MosT frequenT posiTive-negaTive saT WorDs

Following is a list of popular SAT words and their opposites. Note: These
words fit into specific categories, and it may be a little easier memorizing the
meaning of these important words knowing what category they fit into.

posiTive negaTive

TO PRAISE TO BELITTLE

acclaim admonish

applaud assail

commend berate

eulogize calumniate

exalt castigate

extol censure

flatter chastise

hail chide

laud decry

panegyrize denigrate

resound denounce

tout disparage

 excoriate

 execrate

 flay

 lambaste

 malign

 reprimand

 reproach

 scold

 upbraid

 vilify

GruberWordMaster.indd 77 5/29/09 1:44:07 PM

78 • gruber’s saT Word MasTer

posiTive negaTive

TO CALM OR MAKE TO MAKE WORSE
BETTER OR RUFFLE

abate alienate

accede antagonize

accommodate contradict

allay dispute

ameliorate fend off

appease embitter

assuage estrange

comply incense

concede infuriate

conciliate nettle

gratify oppugn

mitigate oppose

mollify rebuff

pacify repel

palliate repulse

placate snub

propitiate

quell

satiate

GruberWordMaster.indd 78 5/29/09 1:44:07 PM

• 79The MosT frequenT posiTive-negaTive saT WorDs

posiTive negaTive

PLEASANT UNPLEASANT

affable callous

amiable cantankerous

agreeable captious

captivating churlish

congenial contentious

cordial gruff

courteous irascible

decorous ireful

engaging obstinate

gracious ornery

obliging peevish

sportive perverse

unblemished petulant

undefiled querulous

 testy

 vexing

 wayward

GruberWordMaster.indd 79 5/29/09 1:44:07 PM

80 • gruber’s saT Word MasTer

posiTive negaTive

GENEROUS CHEAP

altruistic frugal

beneficent miserly

benevolent niggardly

charitable paltry

effusive parsimonious

hospitable penurious

humanitarian provident

magnanimous skinflinty

munificent spartan

philanthropic tight-fisted

 thrifty

GruberWordMaster.indd 80 5/29/09 1:44:07 PM

• 81The MosT frequenT posiTive-negaTive saT WorDs

posiTive negaTive

ABUNDANT OR SCARCE OR
RICH POOR

affluent dearth

bounteous deficit

copious destitute

luxuriant exiguous

multifarious impecunious

multitudinous impoverished

myriad indigent

opulent insolvent

pecunious meager

plenteous paltry

plentiful paucity

plethoric penurious

profuse scanty

prosperous scarcity

superabundant sparse

teeming

wealthy

GruberWordMaster.indd 81 5/29/09 1:44:07 PM

82 • gruber’s saT Word MasTer

posiTive negaTive

YIELDING NOT YIELDING

accommodating adamant

amenable determinate

compliant immutable

deferential indomitable

docile inflexible

flexible intractable

hospitable intransigent

inclined recalcitrant

malleable relentless

obliging resolute

pliant steadfast

submissive tenacious

subservient

tractable

84 • gruber’s saT Word MasTer

posiTive negaTive

CAREFUL CARELESS

chary culpable

circumspect felonious

conscientious indifferent

discreet insouciant

exacting lackadaisical

fastidious lax

gingerly negligent

heedful perfunctory

judicious rash

meticulous remiss

provident reprehensible

prudent temerarious

punctilious

scrupulous

scrutiny

wary

• 87The MosT frequenT posiTive-negaTive saT WorDs

6. PLETHORIC (opposite):

 (A) impecunious
 (B) slothful
 (C) indifferent
 (D) reticent
 (E) sly

7. METICULOUS (opposite):

 (A) timid
 (B) plenteous
 (C) peevish
 (D) intractible
 (E) perfunctory

8. IMPERIOUS (opposite):

 (A) unostentatious
 (B) lackadaisical
 (C) insolvent
 (D) churlish
 (E) immutable

9. TIMOROUS (opposite):

 (A) judicious
 (B) intrepid
 (C) multifarious
 (D) benevolent
 (E) tenebrous

10. LUGUBRIOUS (opposite):

 (A) flexible
 (B) unblemished
 (C) ebullient
 (D) concilatory
 (E) impertinent

GruberWordMaster.indd 87 5/29/09 1:44:08 PM

88 • gruber’s saT Word MasTer

Answers to Practice Questions
1. Choice E is correct. EXTOL fits into the category of TO PRAISE.

Denigrate fits into the category TO BELITTLE—the opposite category.

2. Choice A is correct. ALLAY fits into the category of TO CALM. Incense
fits into the opposite category— TO MAKE WORSE or TO RUFFLE.

3. Choice B is correct. DECOROUS fits into the cate gory of PLEASANT.
The opposite category is UNPLEASANT. Irascible fits into this category.

4. Choice C is correct. AMENABLE fits into the category of YIELDING.
Intransigent fits into the opposite category—NOT YIELDING.

5. Choice D is correct. MUNIFICENT fits into the category of
GENEROUS. Penurious fits into the category of CHEAP, the opposite
category.

6. Choice A is correct. PLETHORIC fits into the cate gory of
ABUNDANT or RICH. Impecunious fits into the opposite category of
SCARCE or POOR.

7. Choice E is correct. METICULOUS fits into the category of CAREFUL.
Perfunctory fits into the category of CARELESS (or mechanical).

8. Choice A is correct. IMPERIOUS fits into the cate gory of HAUGHTY
(high-brow). Unostentatious fits into the category of HUMBLE, the
opposite category.

9. Choice B is correct. TIMOROUS fits into the cate gory of TIMID.
Intrepid fits into the opposite category of COURAGEOUS.

10. Choice C is correct. LUGUBRIOUS fits into the category of BLEAK or
dismal. Ebullient fits into the opposite category of LIVELY.

GruberWordMaster.indd 88 5/29/09 1:44:08 PM

THE 2300 VOCABULARY
WORD REVIEW LIST

GruberWordMaster.indd 89 5/29/09 1:44:08 PM

GruberWordMaster.indd 90 5/29/09 1:44:08 PM

The 2300 Vocabulary Word reVieW lisT • 91

a

abase—to degrade

abash—to embarrass

abate—to decrease

abattoir—a slaughterhouse

abdicate—to give up

aberration—a deviation

abet—to aid

abeyance—temporary suspension

abhor—to detest

abject—miserable

abjure—to give up on oath

ablution—washing the body

abnegate—to renounce

abominate—to loathe

aboriginal—first; existing

 someplace since the beginning

abort—to cut short

abrade—to rub off

abridge—to shorten

abrogate—to cancel by authority

abscond—to run away

absolve—to free of guilt

abstemious—moderate in eating

 and drinking

abstract—a summary

abstruse—hard to understand

abut—to border on

abysmal—bottomless; wretched

accede—to take on the duties (of);

 to attain (to)

acclivity—an upward slope

accolade—a demonstration

 of honor

accouterments—one’s clothes

accretion—accumulation

accrue—to accumulate

acerbity—sharpness

acme—a peak

acquiesce—to yield

acquit—to clear of a charge

acrid—sharp

acrimony—bitterness

actuate—to put into motion

acumen—keenness

adage—an old saying

adamant—unyielding

adduce—to give as proof

adept—skilled; expert

adhere—to stay fast

adipose—fatty

adjudicate—to judge

adjunct—something added

adjure—to charge under oath

admonish—to warn

adroit—skillful

adulation—flattery

adulterate—to make impure

adumbration—a foreshadowing;

 an outlining

GruberWordMaster.indd 91 5/29/09 1:44:08 PM

92 • gruber’s saT Word MasTer

advent—an arrival

adventitious—accidental

adversity—misfortune

advocate—to support

aesthetic—pertaining to beauty

affable—friendly

affected—artificial

affidavit—a sworn statement

 in writing

affinity—a close relationship

affirmation—assertion

affluent—wealthy

affray—a noisy quarrel

affront—an insult

agenda—a program

agglomerate—to gather into a mass

aggrandize—to make greater

aggravate—to make worse

aggregate—a group of things

 together

aggrieved—wronged

aghast—horrified

agile—nimble

agnostic—one who doesn’t know

agrarian—agricultural

akimbo—with hands on hips

alacrity—eagerness

albeit—although

alchemy—early chemistry

alienate—to make unfriendly

allay—to calm

allege—to declare

allegory—a symbolic story

alleviate—to relieve

allocate—to distribute

allude—to refer indirectly

alluvial—pertaining to soil deposits

 left by water

altercation—an angry argument

altruism—unselfish concern

 for others

amass—to accumulate

amatory—showing love

ambidextrous—skillful; able to use

 both hands equally well

ambrosia—the food of the gods

ambulant—moving about

ameliorate—to improve

amenable—easily led

amenity—a pleasant quality

amiable—friendly

amity—friendship

amnesty—pardon

amorphous—shapeless

amplify—to increase

amulet—a charm

anachronism—something

 misplaced in time

analgesic—a pain reliever

analogous—comparable

anarchy—absence of government

anathema—a curse

GruberWordMaster.indd 92 5/29/09 1:44:09 PM

The 2300 Vocabulary Word reVieW lisT • 93

anchorite—a recluse

ancillary—serving as an aid

animadversion—a critical comment

animate—to bring to life

animosity—hatred

annals—yearly records

anneal—to heat and then cool;

 to strengthen

annuity—a yearly payment

annul—to invalidate

anomaly—an abnormality

antediluvian—before the Biblical

 flood; very old

anterior—toward the front

anthropoid—resembling man

antipathy—a strong dislike

antipodes—exact opposites

antithesis—opposite

apathetic—indifferent

aperture—an opening

apex—a peak

aphorism—an adage

aplomb—self-possession; poise

apocryphal—of doubtful authenticity

apogee—the highest point

apoplexy—sudden paralysis

apostate—one who abandons his

 faith or cause

apothecary—druggist

apothegm—a saying

apotheosis—deification

appall—to shock or dismay

apparition—a ghost

appease—to pacify

appellation—a name or title

append—to attach

apposite—apt

apprise—to notify

appurtenance—an accessory

 or possession

aquiline—curved or hooked

arabesque—an elaborate

 architectural design

arable—plowable (land)

arbiter—a judge or umpire

arbitrary—left to one’s judgment;

 despotic

arboreal—pertaining to trees

archaic—ancient or old-fashioned

archetype—an original model or

 perfect example

archipelago—a group of islands

archives—a place where records

 are kept; records

ardor—passion

arduous—laborious

argot—jargon

armada—a fleet of warships

arraign—to bring to court to

 answer charges

arrant—complete; out-and-out

arrears—unpaid debts

GruberWordMaster.indd 93 5/29/09 1:44:09 PM

94 • gruber’s saT Word MasTer

arrogate—to appropriate

articulate—to join; to speak clearly

artifact—a manmade object,

 particularly a primitive one

artifice—ingenuity; trickery

artisan—a skilled craftsman

ascendant—rising

ascetic—self-denying

ascribe—to assign or attribute

aseptic—free of bacteria

askance—with a sideways look;

 suspiciously

askew—crookedly

asperity—harshness

aspersion—a slanderous remark

assail—to assault

assay—to test or analyze; to try

asseverate—to assert

assiduous—diligent

assimilate—to incorporate

assuage—to lessen

astral—pertaining to the stars

astute—clever; shrewd

atavism—a throwback to an earlier

 state; a reappearance of a

 characteristic from an earlier

 generation

atheist—one who believes there is

 no God

athwart—across

atrophy—to waste away

attenuate—to weaken

attest—to confirm

attribute—a characteristic

attrition—wearing away

atypical—abnormal

audacious—bold

audible—loud enough to be heard

augment—to enlarge

augur—to foretell

august—inspiring reverence

 and respect

aural—pertaining to the ear

 or hearing

auspices—sponsorship

auspicious—favorable

austerity—severity; the condition

 of denying oneself

autocrat—a dictator

autonomy—self-government;

 independence

auxiliary—a thing or person that

 gives aid

avarice—greed

aver—to affirm

averse—opposed

avid—greedy

avocation—a hobby

avoirdupois—weight

avow—to acknowledge

avuncular—pertaining to an uncle;

 like an uncle

awry—not straight

GruberWordMaster.indd 94 5/29/09 1:44:09 PM

The 2300 Vocabulary Word reVieW lisT • 95

b

bacchanal—a drunken party

badger—to tease or annoy

badinage—playful talk; banter

baffle—to perplex

baleful—harmful

balk—to obstruct; to refuse to move

balm—something that soothes or

 heals

banal—trite; commonplace

bandy—to toss back and forth;

 exchange

baneful—deadly

barbaric—uncivilized

baroque—very ornate

barrage—a prolonged attack

 of artillery fire or words

barrister—a man of the legal

 profession

bastion—a fortification or defense

bate—to lessen

bathos—sentimentality

batten—to thrive

bayou—a marshy body of water

beatific—blissful

beatitude—perfect happiness

bedizen—to dress in a showy way

bedlam—a madhouse; a place of

 chaos

beguile—to charm or deceive

behemoth—a large and powerful

 animal or thing

behoof—behalf; interest

belabor—to beat; to scold or

 criticize

beleaguer—to besiege

belie—to contradict

bellicose—warlike

belligerent—warlike

benediction—a blessing

benefactor—one who provides

 benefits

benevolent—kindly

benighted—surrounded by

 darkness; unenlightened

benign—kindly; harmless

benison—a blessing

berate—to scold

berserk—frenzied

beset—to attack

bestial—like a beast; brutish

bestow—to present (as a gift);

 to confer

bestride—to mount with one leg on

 each side

bete noire—something or

 someone hated or feared

bibliophile—one who loves books

bibulous—inclined to drink

 alcoholic beverages

biennial—every two years

GruberWordMaster.indd 95 5/29/09 1:44:10 PM

96 • gruber’s saT Word MasTer

bigot—an intolerant person

bilious—bad-tempered

billingsgate—vulgar, abusive talk

binate—paired

bivouac—a temporary encampment

bizarre—odd; eccentric

blanch—to make white; to bleach;

 (a person) to turn white

bland—mild

blandishment—flattery

blasphemy—profanity

blalant—unpleasantly loud

blazon—to make known; to adorn

 or decorate

bleak—unsheltered; bare

blight—anything that kills, withers,

 or stunts

blithe—gay

bloated—swollen

bludgeon—a club

bluster—to act in a noisy manner

bode—to foreshadow

boisterous—rowdy

bolster—to support

bombastic—using unnecessarily

 pompous language

bondage—slavery

boor—a rude person

bootless—useless

bounty—generosity

bourgeois—pertaining to the

 middle class

bovine—cowlike

bowdlerize—to remove offensive

 passages (from a book)

braggadocio—a braggart

brandish—to shake or wave

 (something) in a menacing way

brash—impudent

bravado—a show of bravery

brazen—shameless

breach—a violation

brevity—briefness

brigand—a bandit

broach—to open or introduce

bromidic—dull

bruit—to rumor

brusque—abrupt in manner

bucolic—rural; pastoral

buffoonery—clowning

bullion—gold or silver in bars

bulwark—a defense

bumptious—conceited or forward

burgeon—to grow

burlesque—to imitate in order to

 ridicule

burnish—to polish

buttress—a support

buxom—healthy; plump

GruberWordMaster.indd 96 5/29/09 1:44:10 PM

The 2300 Vocabulary Word reVieW lisT • 97

c

cabal—a small group of

 conspirators

cache—a hiding place; hidden

 things

cacophony—harsh sound

cadaver—a corpse

cadence—rhythm

cadre—a basic structure; a nucleus

 or framework

caitiff—a mean person

cajole—to coax or wheedle

caliber—quality or value

calk, caulk—to fill cracks or seams

calligraphy—penmanship

callous—unfeeling

callow—immature

calumny—slander

camaraderie—fellowship

canaille—rabble; mob

canard—a false, often malicious

 report

candor—frankness

canny—shrewd

cant—slang or argot

canvass—to go through for

 opinions, votes, etc.

capacious—roomy

capitulate—to surrender

capricious—erratic, changeable

captious—quick to find fault

captivate—to fascinate

careen—to lean to the side or from

 side to side

caricature—an imitation or

 drawing that exaggerates certain

 features of the subject

carmine—red

carnage—slaughter

carnal—bodily

carousal—a rowdy drinking party

carp—to make petty complaints

carrion—decaying flesh

carte blanche—a free hand;

 unlimited authority

casligate—to punish

casually—a mishap

casuistry—false reasoning

cataclysm—an upheaval

catalyst—an agent of change

catapult—to shoot or launch;

 to leap

catastrophe—a calamity

categorical—absolute

catholic—universal

causerie—a chat

caustic—corrosive

cauterize—to burn

cavalcade—a procession

caveat—a warning

cavil—to quibble

98 • gruber’s saT Word MasTer

cede—to give up one’s rights to

 (something); to transfer

 ownership of

celerity—speed

celestial—heavenly

celibate—unmarried

censure—to blame or criticize

cerebration—thought; thinking

cessation—stopping

cession—the giving up (of

 something) to another

chafe—to rub for warmth; to irritate

chaff—husks of grain; anything

 worthless

chagrin—embarrassment

chaotic—totally disorderly

charlatan—imposter; quack

chary—watchful

chaste—pure

chastise—to punish

chattel—personal property

chauvinism—fanatical

 patriotism or partisanship

checkered—characterized by

 diverse experiences

chicanery—trickery or deception

chide—to rebuke

chimerical—imaginary

choleric—quick-tempered

chronic—long-lasting or perpetual

chronicle—a historical record

 arranged in order of time

churlish—rude

circuitous—roundabout

circumlocution—an indirect or

 lengthy way of saying something

circumscribe—to encircle

circumspect—cautious

circumvent—to surround; to

 prevent (something) by cleverness

citadel—a fortress

cite—to quote

civility—politeness

clandestine—secret

clarion—clear (sound) like a trumpet

cleave—to split

cleft—a split

clemency—leniency

cliché—an overworked expression

climacteric—a crucial period

 or event

climactic—pertaining to the

 climax, or high point

clique—an exclusive group

 of people

cloister—a monastery or convent

cloy—to satiate

coadjutor—an assistant

coalesce—to unite or merge

codicil—an addition or supplement

coerce—to force

GruberWordMaster.indd 98 5/29/09 1:44:10 PM

100 • gruber’s saT Word MasTer

concourse—a crowd; a space for

 crowds to gather

concupiscent—having strong

 sexual desire or lust

concurrent—running together or

 at the same time

condescend—to deal with

 someone beneath oneself on his

 own level, sometimes

 patronizingly

condign—-deserved or suitable

condolence—expression of

 sympathy

condone—to pardon or overlook

conducive—tending or leading

conduit—a pipe or channel for

 liquids

configuration—an arrangement

confiscate—to seize by authority

connagration—a large fire

confute—to prove wrong

congeal—to solidify

congenital—existing from birth

conglomerate—a mass or cluster

congruent—corresponding

congruous—suitable, fitting

conjecture—a guess

conjoin—to unite

conjugal—pertaining to marriage

conjure—to produce by magic

connive—to pretend not to see

 another’s wrongdoing; to

 cooperate or conspire in

 wrongdoing

connoisseur—one with expert

 knowledge and taste in an area

connotation—an idea suggested by

 a word or phrase that is different

 from the literal meaning of the

 word or phrase

consanguinity—blood relationship;

 close relationship

conscript—to draft (as for military

 service)

consecrate—to dedicate

consensus—general agreement

consign—to hand over; to put in

 the care of another

consonance—agreement

consort—a spouse, particularly

 of a king or queen; a traveling

 companion

consternation—great emotion that

 leaves one helpless and confused

constituency—the people served

 by an elected official

constrain—to confine or hold back

constrict—to make smaller by

 applying pressure; to restrict

construe—to interpret

The 2300 Vocabulary Word reVieW lisT • 101

consummate—to bring to

 completion; to finish

contaminate—to pollute

contemn—to scorn

contentious—quarrelsome;

 controversial

context—the words around a

 particular portion of a speech

 or passage; surroundings and

 background

contiguous—touching along one

 side; adjacent

continence—self-restraint;

 moderation

contingent—possible; accidenlal;

 depending on something else

contortion—a twisting

contraband—smuggled merchandise

contravene—to oppose; to dispute

contrition—remorse or repentance

contrivance—something that is

 thought up or devised; an

 invention

controvert—to contradict; to debate

contumacious—insubordinate;

 disobedient

contumely—humiliating rudeness

contusion—bruise

conundrum—a puzzling question

 or problem

convene—to assemble

conversant—familiar (with)

conveyance—a vehicle or other

 means of carrying

convivial—pertaining to festivity;

 sociable

convoke—to call together

convolution—a twisting

 together; a twist or coil

copious—plentiful

corollary—a proposition that

 follows from another that has

 been proved

corporeal—bodily

corpulent—very fat

correlation—a mutual relationship;

 a correspondence

corroborate—to confirm

corrosive—capable of eating or

 wearing away; sarcastic; biting

corsair—a pirate or pirate ship

cortege—a procession

coterie—a clique

countermand—to revoke (an order)

coup d’etat—an overthrow of

 a government

covenant—an agreement

covert—hidden

covetous—envious

cower—to shrink in fear

coy—bashful; reserved; coquettish

cozen—to cheat or deceive

102 • gruber’s saT Word MasTer

crabbed—ill-tempered

crass—grossly stupid or dull

craven—cowardly

credence—belief

credulous—easily or too easily

 convinced

creed—a statement of belief,

 religious or otherwise

crepilate—to crackle

criterion—a standard for judging

crone—a hag

crony—a close companion

crux—a problem; the deciding

 point

cryptic—hidden

cudgel—a stick or club

culinary—pertaining to the kitchen

 or cooking

cull—to pick or select

culmination—the highest point

culpable—blameworthy

cumbersome—burdensome;

clumsy

cuneate—wedge-shaped

cupidity—greed

curmudgeon—a bad-tempered

 person

curry—to try to obtain favor by

 flattery

cursory—superficial

curtail—to cut short

cynic—a person who believes all

 actions are motivated by

 selfishness

D

dais—a platform in a hall or room

dally—to play or trifle; to waste time

dank—damp

dastard—a mean coward

daunt—to intimidate

dauntless—bold

dearth—scarcity

debacle—an overwhelming defeat

 or failure

debase—to lower in dignity,

 quality, or value

debauch—to corrupt

debilitate—to weaken

debonair—courteous; gay

decadence—decay

decamp—to break camp; to run

 away

deciduous—falling off at a certain

 time or yearly (as leaves from

 trees)

decimate—to kill a large part of

declivity—a downgrade; a slope

decorous—proper

decoy—a lure or bait

decrepit—weak from age

GruberWordMaster.indd 4d025/29/064 1:44:194PM

The 2300 Vocabulary Word reVieW lisT • 103

decry—to speak against publicly

deduce—to reason out logically;

 to conclude from known facts

de facto—actual

defalcate—to misuse money left in

 one’s care; to embezzle

defamation—slander

default—neglect; failure to do what

 is required

defection—desertion

deference—regard for another’s

 wishes

defile—to make dirty or pollute;

 to dishonor

definitive—conclusive;

 distinguishing

deflect—to turn aside; to deviate

defunct—dead; no longer operating

deign—to condescend

delete—to strike out or erase

deleterious—harmful

delineate—to sketch or design;

 to portray

delude—to mislead

delusion—a false belief

demagogue—one who stirs people

 up by emotional appeal in order

 to gain power

demarcate—to mark the limits of

demean—to degrade

demeanor—bearing or behavior

demise—death

demolition—destruction

demonic—pertaining to a demon

 or demons

demur—to delay; to object

demure—serious; prim

denizen—an inhabitant

denouement—the outcome or

 solution of a plot

depict—to portray

depilate—to rid of hair

deplete—to reduce or exhaust

deplore—to lament or feel sorry

 about

deploy—to station forces or troops

 in a planned way

depravity—corruption

deprecate—to express disapproval of

depreciate—to lessen in value

depredate—to plunder or despoil

deranged—insane

derelict—abandoned

deride—to mock; to laugh at

derogatory—expressing a low

 opinion

descant—to discuss at length

descry—to detect (something

 distant or obscure)

desecrate—to make profane

desiccate—to dry up

desist—to stop

104 •

The 2300 Vocabulary Word reVieW lisT • 105

discreet—showing good judgment

 in conduct; prudent

discrete—separate; not connected

discretion—individual judgment;

 quality of being discreet

discursive—passing from one

 subject to another

disdain—to think (someone or

 something) unworthy

disheveled—messy

disingenuous—insincere

disinterested—not influenced

 by personal advantage

disjointed—disconnected

disparage—to belittle

disparity—inequality

disperse—to scatter or distribute

disport—to amuse or divert

disputatious—inclined to dispute

disquisition—a formal inquiry; an

 elaborate essay

dissemble—to disguise or pretend

disseminate—to scatter

dissident—not agreeing

dissimulate—to dissemble;

 to pretend

dissipate—to scatter or disperse

dissolute—loose in morals

dissonance—discord

dissuade—to advise against;

 to divert by persuasion

distend—to expand

distrait—absent-minded;

 preoccupied

distraught—troubled; confused;

 harassed

diurnal—daily

diverge—to extend from one point

 in separate directions

diverse—differing; various

divest—to strip or deprive

divination—the act of foreseeing

 or foretelling

divulge—to reveal

docile—easy to teach or discipline

doff—to take off

doggerel—poorly written verse

dogma—a belief or doctrine;

 a positive statement of opinion

dogmatic—positive in manner or in

 what one says

doldrums—low spirits

dolorous—sorrowful

dolt—a stupid fellow

domicile—a home

dormant—sleeping; inactive

dorsal—pertaining to the back

dossier—collected docments on a

 person

dotage—senility

doughty—valiant

dour—stern; sullen

5/29/385 1:44:122PM

106 • gruber’s saT Word MasTer

dregs—sediment; the most

 worthless part of something

drivel—silly talk

droll—amusing and strange

dross—waste or refuse

drudgery—tiresome work

dubious—doubtful

ductile—able to be drawn or

 hammered thin without breaking

dulcet—sweet-sounding

duplicity—deception;

double—dealing

durance—imprisonment

duress—imprisonment; compulsion

e

ebullient—enthusiastic

eccentricity—oddity

éclat—brilliant success; acclaim

eclectic—made up of material

 collected from many sources

ecumenical—universal; intended

 to bring together the Christian

 churches

edict—a decree

edifice—a (usually large) building

edify—to instruct and improve

educe—to elicit or draw forth

efface—to rub out

effectual—efficient

effervesce—to bubble; to be

 lively or boisterous

effete—exhausted; worn out

efficacy—power to have effect

elligy—an image or figure that

 represents a disliked person

effluence—a flowing forth

effrontery—shameless boldness

effulgent—radiant

effusive—pouring out; gushing

egotism—constant reference

 to oneself

egregious—flagrant

egress—emergence; exit

elation—high spirits

eleemosynary—pertaining

 to charity

elegy—a poem, particularly

 a lament for the dead

elicit—to draw out

elucidate—to explain; to throw

 light on

elusive—hard to grasp

emaciated—very thin

emanate—to flow forth

embellish—to ornament or

 beautify

embody—to give bodily form to;

 to make concrete

embroil—to confuse by discord;

 to involve in confusion

The 2300 Vocabulary Word reVieW lisT • 107

embryonic—undeveloped

emend—to correct

eminent—lofty; distinguished

emollient—something that

 soothes or softens (the body)

emolument—one’s fees or salary

empirical—based on observation

 or experience

empyreal—heavenly

emulate—to imitate with the hope

 of equaling or surpassing

enclave—an area enclosed inside

 a foreign territory

encomium—high praise

encompass—to encircle; to contain

encroach—to trespass

encumber—to impede or burden

endemic—native to a particular area

endue—to invest or endow

enervate—to weaken

engender—to cause or produce

engrossed—absorbed; fully

 occupied

engulf—to swallow up or

 overwhelm

enhance—to make greater;

 to heighten

enigma—a puzzle

enjoin—to order; to prohibit

ennui—boredom

enormity—great wickedness

ensconce—to shelter; to settle

 comfortably

ensue—to follow right after

enthrall—to captivate

entity—a being or thing

entourage—a group of

 associates or attendants

entreaty—a serious request

entrepreneur—a man of business

envenom—to make poisonous;

 to embitter

environs—surroundings; vicinity

ephemeral—short-lived

epicure—a connoisseur of food

 and drink

epigram—a short, pointed poem

 or saying

epistle—a long, formal letter

epithet—a descriptive phrase;

 an uncomplimentary name

epitome—an abstract; a part that

 represents the whole

epoch—a period of time

equable—uniform; tranquil

equanimity—even temper

equestrian—pertaining to horses

equilibrium—a state of balance

 between various forces or factors

equity—fairness

equivocal—ambiguous; doubtful

equivocate—to deceive; to lie

108 • gruber’s saT Word MasTer

erode—to eat away

errant—wandering

erudite—scholarly

escarpment—a steep slope

eschew—to avoid

esculent—edible

esoteric—for a limited, specially

 initiated group

espouse—to marry; to advocate

 (a cause)

esprit de corps—group spirit

estimable—worthy of respect or

 esteem

estival—pertaining to summer

estranged—separated

ethereal—celestial; spiritual

ethnic—pertaining to races or

 cultures

eugenic—pertaining to the bearing

 of genetically healthy offspring

eulogy—high praise

euphemism—an inoffensive

 expression substituted for an

 unpleasant one

euphoria—a feeling of well-being

euthanasia—painless death

evanescent—fleeting

evasive—not frank or straightforward

evince—to make evident; to display

eviscerate—to disembowel

evoke—to call forth

evolve—to develop gradually;

 to unfold

exacerbate—to make more intense;

 to aggravate

exact—to call for; to require

exasperate—to vex

excise—to cut away

excoriate—to strip of skin; to

 denounce harshly

exculpate—to free from blame

execrable—detestable

exemplary—serving as a good

 example

exhort—to urge

exigency—an emergency

exiguous—meager

exonerate—to acquit

exorbitant—excessive; extravagant

exorcise—to drive out (an evil

spirit)

expatiate—to talk freely and at

 length

expedient—advantageous

expedite—to speed up or make

 easy

expeditious—efficient and quick

expiate—to atone for

expound—to set forth

expunge—to blot out; to erase

expurgate—to rid (a book) of

 offensive material

The 2300 Vocabulary Word reVieW lisT • 109

extant—in existence

extemporaneous—not planned

extenuate—to make thin; to

 diminish

extirpate—to pluck out

extol—to praise

extort—to take from a person by

 force

extradition—the surrender by one

 state to another of an alleged

 criminal

extraneous—not essential

extricate—to free

extrinsic—unessential; extraneous

extrovert—one whose interest is

 directed outside himself

extrude—to force or push out

exuberant—profuse; effusive

exude—to discharge or ooze;

 to radiate; to diffuse

f

fabricate—to build; to lie

façade—the front of a building

facet—a small plane of a gem;

 an aspect

facetious—humorous; joking

facile—easy; expert

facilitate—to make easier

faction—a clique or party

factious—producing or tending to

 dissension

factitious—artificial

factotum—an employee with many

 duties

faculty—an ability; a sense

fain—gladly

fallacious—misleading; containing

 a fallacy

fallible—ctp7ble of ertoier

llow—(lan2Jfllacy

110 • gruber’s saT Word MasTer

feint—a move intended to throw

 one’s opponent off guard

felicitous—apt; happy in

expression

fell—cruel; fierce

felonious—wicked

ferment—a state of unrest

ferret—to search out

fervent, fervid—hot; ardent

fete—a lavish entertainment, often

 in someone’s honor

fetid—stinking

fetish—an object supposed to have

 magical power; any object of

 special devotion

felter—to shackle or restrain

fettle—state of the body and mind

fiasco—a complete failure

fiat—a command

fickle—changeable

fidelity—faithfulness

fiduciary—pertaining to one who

 holds something in trust for

 another

figment—an invention; a fiction

filch—to steal

filial—pertaining to a son or

 daughter

finale—a conclusion

finesse—skill; cunning

finite—limited

fissure—a narrow opening or cleft

flaccid—flabby

flag—to droop or lose vigor

flagellate—to whip or flog

flagitious—wicked and vile

flagrant—glaring (as an error)

flail—to beat

flamboyant—ornate; showy

flatulent—gas-producing;

 windy in speech

flaunt—to show off; to display

flay—to skin; to pillage; to censure

 harshly

fledgling—a young bird that has

 his feathers; an immature person

flippant—pert

florid—flowery; ornate

flotsam—ship wreckage floating on

 the sea; drifting persons or things

flout—to reject

fluctuate—to waver

fluent—fluid; easy with words

flux—a moving; a flowing

foible—a failing or weakness

foist—to pass off fraudulently

foment—to stir up

foppish—like a dandy

foray—a raid

forbearance—patience

foreboding—a feeling of coming

 evil

The 2300 Vocabulary Word reVieW lisT • 115

impertinent—irrelevant; impudent

imperturbable—unable to be

 disturbed; impassive

impervious—impenetrable; not

 affected (by something)

impetuous—rushing; rash or

 impulsive

impetus—a force; a driving force

impiety—lack of reverence (for

 God or parents)

implacable—incapable of being

 pacified

implicate—to involve; to imply

implicit—implied: absolute

impolitic—unwise

import—meaning; significance

importune—to urge persistently

impotent—weak; powerless

imprecate—to pray for (evil)

impregnable—unable to be

 conquered or entered

impresario—a manager in the

 performing arts

impromptu—offhand

impropriety—being improper

improvident—not providing for

 the future

impugn—to opposiJ /Spa 2003A00e(—to)-25(involve;)-25(to)-2t802mni/T1_1 1 Tf [(—being freedomfuture)romfu8ure61.8shmfu8romfu8urer05arm /T1_1 1 Tf [(Ž30 9 52.2MC 0.9 0f [(—weak;)-25(powerless)]Timp /T1_0 1 arophe T* (imprw 2003A00e(v[(—being)-25(improper)]TJ /T1_0 1 Tf T* (improvident)Tj /T1_1 1 Tf [(—not)-25(providing)-25(for)]TJ /Span <</ActualText (þÿ�)>>BDC T* ()Tj EM T* 0.9 2T* 0 (impr()Tj Erait 1 Tf [(—incapable)-25(of)-2na630 9 52.2MC 0.9 025(invo1i 0.J.)-2527rush T* acified)Tj /T1_0 1 Tf -0.9 -1.8 Td (implicate)Tj /T1_1 1 T* nC 0iona50i()Tj EM T* 0.9 2T* 0 (impr()Tj Erait 1 Tf [(—incaa1_1 1 Tf [(—weak;)-e)-y;e)]TJ /T]TJ 6/romfu8urer05arm /T1_1n(imicul /T1_1n(imicul /T1_1n(i061_1 Tf -5(p (þÿ�)>>BDC T* ()Tj EM T* 0.9 2T* 0 (impr()Tj Erait 1 TfundrletTJ l /ybeing)-25(impa7being)ro(of)-2na630 9 52.2MC 0.9 025(irsita T* /Span <</ActualText (þÿ�)>3raitdc2na630 9 52.2MC 0.9 025(irsita T* /Span <</ActualText (þÿ�)>3raitdc2na630 9 52.2MC 0.9 025(irsita T* /Span <</ActualText (þÿ�)>3raitdc2na630 9 52.2MC 0-u (im[(—we9mfu8urer05arm /T1_1 STj /T1gy)]ta T* /Span <</ActualText (þÿ�)T1_0t* ()Tj EMC 0.9 0 Td [(conquered)presa T* 0.9 2T* 0 (imprca)]Trunwise)Tj /T1_0 1 Tf T* (import)T1_1eing)-2525(irsita T* /Span <</ActualText (þÿ�)>3raitdc2na630 9 52.2M781a2802mni/T1_1 1 Tf fd-25(ain1_1 1 Tf im[(—we9mfu8urer05arm /T1_1 STj /T1gy)]ta T* /Span <</ActualTedestruc /SpalText -1.8 Td i_1 1 Tf [(Ž30 9 52.2MC 0.9 0f 52p /Span <</ActualTex)Tj /T1ginn1_125(future)]TJ /T1_0 52ssa7incaa1_1 1 Tf [(—wnText-2.2M_125(future)]TJ /T1_0 5huT1_1eing)-2525(irsita xu xu xu (þÿ�)>>guntq2r 52.2)-1 Tf [(—impenet 5huT1_2)-1 T1 Tf T* (implicit)Tj /roper)]TJ /i_1 1 T xu (þÿ�ualTe roper)]TJ /i_1 1 T xu0dsit)Tj /roper)]TJ /i_1 1 T xu (þÿ�ualTe roper)]TJ /i_1 1 T b4v8r)]TJ)C 0.9v</ATJ)C 0r_1 1 T b4fr0roper)]TJ /T1_0 1 Tf T* (impr)]TJ i_1 1 unwiam 0r_1 1 tere 1 10.9 2T* er)mpr()Tj Erait 1 Tfundrlco_0t8i9 2Tmprca)]Trunre 1ndrlwnTenC 0Tj ngr-25(force;)-25(a)5(to)-2]TJdc225(r(—incaa1_1 1 Tf [(—weak;)-e)-y;e)]TJ /T]TJ 6/romfu8ur)Tjp9 0 TdnText-2.2M_1 T xu (þÿ�ualTe roper)]onseperrsi5_0 1 Tf -0.9 -1.8 Td (impresario)Tj /T1_1 1 Tf [(—a)-25(—incah)-25(absolute)]TJ /T1_0 1h7incah)-25(absolute)]TJ 55(ab-iam2i <</ActualText (þÿ)]TJ /T2t8in <</ActualTabsolute)]TJ 55rrigTabsolute

116 • gruber’s saT Word MasTer

incubus—a nightmare; an

 oppressive burden

inculcate—to instill

inculpate—to incriminate

incursion—an inroad; a brief raid

indefatigable—untiring

indemnify—to insure; to reimburse

indict—to charge formally with

indigenous—growing or living in a

 particular area

indite—to compose and write

indolent—lazy; idle

indomitable—hard to discourage

 or defeat

indubitable—unquestionable

indulgent—giving in to one’s own

 desires; kind or lenient

indurate—hardened

ineffable—inexpressible

ineluctable—unavoidable

inept—unfit; clumsy

inert—powerless to move; slow

inexorable—unrelenting;

 unalterable

infallible—incapable of error

infamous—notorious

inference—something that is

 drawn as a conclusion

infernal—pertaining to hell;

 diabolical

infidel—one who doesn’t believe in

 a particular doctrine or religion

infinite—limitless; vast

infirmity—weakness

influx—a flowing in

infringe—to violate

ingenious—having genius; clever;

 original

ingenuous—candid; frank

ingrate—an ungrateful person

ingratiate—to win another’s favor

 by efforts

inherent—innate; characteristic

inhibit—to hold back or repress

inimical—hostile; in opposition

iniquitous—wicked

injunction—a command; an order

 enjoining, or prohibiting,

 (someone) from doing something

innate—existing in someone from

 birth or in something by its

 nature

innocuous—harmless;

 noncontroversial

innuendo—an indirect remark or

 reference

inordinate—unregulated;

 immoderate

inscrutable—obscure; not easily

 understood

The 2300 Vocabulary Word reVieW lisT • 117

insensate—not feeling; inanimate;

 insensitive

insidious—crafty

insinuate—to work gradually into

 a state; to hint

insipid—tasteless; dull

insolent—impudent; disrespectful

insolvent—bankrupt; unable to pay

 debts

insouciant—carefree; indifferent

instigate—to urge on to some

 action; to incite

insular—like an island; isolated;

 narrowminded

insuperable—unable to be

 overcome

insurgent—a person who rises up

 against (political) authority

intangible—unable to be touched;

 impalpable

integrity—wholeness; soundness;

 honesty

intelligentsia—intellectuals as a

 group

inter—to bury

interdict—to prohibit; to restrain

 or impede

interim—meantime

interjection—something thrown in

 or interrupted with; an

 exclamation

intermittent—periodic; starting

 and stopping

internecine—mutually harmful or

 destructive

interpolate—to insert

interregnum—a break, as between

 governments or regimes

intestate—without a (legal) will to

 distribute one’s property after

 death

intimate—to hint

intractable—unruly or stubborn

intransigent—refusing to agree or

 compromise

intrepid—fearless

intrinsic—inherent; of the nature

 of a thing

introvert—a person who looks

 inside himself more than outside

intuition—immediate

 understanding

inundate—to flood

inured—habituated (to something

 unpleasant)

invective—a violent verbal attack

inveigh—to talk or write strongly

 (against)

inveigle—to trick or entice

inverse—opposite

investiture—the giving of office to

 someone

GruberWordMaster.indd 117 5/29/09 1:44:15 PM

118 • gruber’s saT Word MasTer

inveterate—of long standing

invidious—offensive

inviolable—not to be violated;

 unable to be violated

invulnerable—unable to be

 injured or wounded

iota—a tiny amount

irascible—quick-tempered

irksome—tiresome; annoying

irony—humor in which one says

 the opposite of what he means;

 an occurrence that is the

 opposite of what is expected

irremediable—incurable or

 irreparable

irrevocable—unable to be called

 back or undone

iterate—to repeat

itinerant—traveling

J

jaded—tired; satiated

jargon—incoherent speech; a

 mixed language; the particular

 vocabulary of one group

jaundiced—yellow; prejudiced

jeopardy—peril

jettison—to throw overboard

jetty—a wall built out into the water

jocose—humorous

jocular—joking

jocund----cheerful

journeyman—a worker who has

 learned a trade

judicious—wise

juggernaut—any extremely strong

 and irresistible force

juncture—a point of joining; a

 critical point in the development

 of events

junket—a feast or picnic; a pleasure

 excursion

junta—men engaged in political

 intrigue

juxtapose—to place side by side

k

ken—understanding

kinetic—pertaining to motion

kith—friends

knavery—dishonesty; deceit

knell—to ring solemnly

knoll—a small hill

l

labyrinth—a maze

lacerate—to tear or mangle

GruberWordMaster.indd 118 5/29/09 1:44:15 PM

The 2300 Vocabulary Word reVieW lisT • 119

lachrymose—tearful

lackadaisical—spiritless; listless

laconic—brief; using few words

lacuna—a gap where something is

 missing

laggard—one who is slow

laity—all the people who are not

 clergy

lambent—flickering; glowing

lampoon—to attack or ridicule

languid—weak; listless

languish—to lose vigor; to droop

larceny—theft

largess—generosity

lascivious—lewd; lustful

lassitude—weariness

latent—hidden or undeveloped

lateral—pertaining to the side or

 sides

latitude—freedom to act

laudatory—praising

leaven—to spread something

 throughout something else to

 bring about a gradual change

lecherous—lustful

legerdemain—trickery

lesion—an injury

lethal—deadly

lethargic—dull; sluggish

levity—gaiety

liaison—a linking up

libel—false printed material

 intended to harm a person’s

 reputation

libertine—one who lives a morally

 unrestrained life

libidinous—lustful; lewd

licentious—morally unrestrained

liege—a name for a feudal lord or

 his subject

lieu—place (in lieu of)

limn—to paint or draw; to describe

 in words

limpid—clear

literal—word-for-word; actual

lithe—flexible; limber

litigation—carrying out a lawsuit

littoral—pertaining to the shore or

 coast

livid—black-and-blue; lead-colored

loath—reluctant

loathe—to detest

locution—a word or phrase; a style

 of speech

logistics—the part of military

 science having to do with

 obtaining and moving men and

 material

longevity—long life

loquacious—talkative

lout—a stupid person

lubricity—smoothness; trickiness

GruberWordMaster.indd 119 5/29/09 1:44:15 PM

120 • gruber’s saT Word MasTer

lucent—shining; giving off light

lucid—transparent; clear

lucrative—profitable

lucre—money

ludicrous—absurd

lugubrious—mournful

luminary—a body that sheds light;

 a person who enlightens; any

 famous person

lurid—sensational

lustrous—shining

luxuriant—lush; rich

M

macabre—gruesome; horrible

macerate—to soften by soaking; to

 break or tear into small pieces

Machiavellian—crafty and

 deceitful

machination—a secret plot or

 scheme

magnanimous—generous; not

 petty

magnate—an important person,

 often in a business

magniloquent—lofty or pompous

maim—to disable or mutilate (a

 person)

maladroit—clumsy

malaise—a vague feeling of illness

malcontent—discontented

malediction—a curse

malefactor—one who does evil

malevolent—wishing ill to others

malfeasance—a wrongdoing

malicious—spiteful

malign—to slander

malignant—evil; harmful

malinger—to pretend to be ill to

 avoid doing something

malleable—able to be hammered;

 pliable

mammoth—enormous

mandate—an official order or

 command

mandatory—required

maniacal—insane; raving

manifest—apparent or evident

manipulate—to work with the

 hands; to control by unfair

 means

manumission—liberation from

 slavery

marauder—a raider

maritime—pertaining to the sea

martial—pertaining to war or the

 military; warlike

martinet—a strict disciplinarian

masochist—one who enjoys

 suffering

masticate—to chew up

GruberWordMaster.indd 120 5/29/09 1:44:16 PM

The 2300 Vocabulary Word reVieW lisT • 121

maternal—pertaining to a mother

 or motherhood

matrix—a die or mold

maudlin—foolishly sentimental

maunder—to act dreamily or vaguely

mauve—purple

maverick—one who refuses to go

 along with his group

mawkish—sickeningly sweet

maxim—a principle or truth

 precisely stated; a saying

mayhem—maiming another

 person; violence or destruction

meander—to wind or wander

mecca—a place where many

 people visit

mediate—to help two opposing

 sides come to agreement

mediocre—ordinary; average

mélange—a mixture

melee—a noisy fight among a lot

 of people

meliorate—to improve

mellifluous—sweet and smooth

mendacious—lying

mendicant—a beggar

menial—pertaining to servants;

 servile

mentor—a wise advisor or teacher

mercantile—pertaining to

 merchants or trade

mercenary—motivated by money;

 greedy

mercurial—like mercury; quick;

 changeable

meretricious—superficially

 alluring

mesa—a high, flat land with steep

 sides

metamorphosis—a change or

 transformation

metaphysical—pertaining to the

 nature of being or reality

mete—to distribute

meticulous—very careful about

 details

mettle—quality of character,

 especially good character

miasma—a vapor rising from a

 swamp; an unwholesome

 atmosphere

mien—manner or bearing

migrant—a person or an animal

 that moves from place to place

militate—to work (against)

mimetic—imitative

mimic—to imitate

minatory—threatening

mincing—acting overly dainty or

 elegant

minion—a favorite (follower); a

 subordinate

GruberWordMaster.indd 121 5/29/09 1:44:16 PM

122 • gruber’s saT Word MasTer

ministration—the carrying out of

 a minister’s duties; service

minutiae—minor details

misadventure—a bit of bad luck

misanthrope—one who dislikes

 other people

misapprehension—misunder-

 standing

miscegenation—marriage between

 a man and a woman of different

 races

miscellany—a collection of varied

 things

misconstrue—to misinterpret

miscreant—an evil person

misdemeanor—a minor offense

misgiving—a doubt or fear

mishap—an unfortunate accident

misnomer—the wrong name

 applied to something

misogynist—one who hates women

mitigate—to make less painful

mnemonic—helping the memory

mobile—capable of moving or

 being moved

mode—a manner or style

modicum—a bit

modish—in style

modulate—to adjust or regulate

moiety—a share

mollify—to pacify

molt—to shed skin or other outer

 parts

molten—melted

momentous—very important

monetary—pertaining to money

monolith—a large piece of stone

moot—debatable

morbid—pertaining to disease;

 gruesome

mordant—biting; sarcastic

mores—ways or customs that are

 quite important to a culture

moribund—dying

morose—gloomy

mortify—to punish (oneself) by

 self-denial; to make (someone)

 feel ashamed

mote—a speck

motif—a main feature or theme

motility—ability to move by itself

motley—of many colors; made up

 of many unlike parts

mountebank—a quack

mufti—civilian clothes

mulet—to fine; to get money from

 someone by deceit

multiplicity—a great number (of

 various things)

mundane—worldly; commonplace

munificent—generous; lavish

muse—to ponder

GruberWordMaster.indd 122 5/29/09 1:44:16 PM

The 2300 Vocabulary Word reVieW lisT • 123

mutable—changeable

mute—silent

mutilate—to damage by cutting off

 or injuring vital parts

mutinous—inclined to rebel or

 revolt

myopia—nearsightedness

myriad—a great number

n

nadir—the lowest point

naiad—a water nymph; a female

 swimmer

naiveté—simplicity; lack of

 sophistication

narcissism—love for and interest

 in the self

nascent—being born; starting to

 develop

natal—pertaining to one’s birth

nauseous—sickening

nebulous—vague; indefinite

necromancy—black magic

nefarious—wicked

negation—denial; the absence of a

 positive quality

negligible—so unimportant that it

 can be neglected

nemesis—fair punishment;

 something that seems to defeat

 a person constantly

neolithic—pertaining to the Stone

 Age

neophyte—a beginner

nepotism—special consideration

 to relatives, particularly in

 assignment to offices or positions

nettle—to sting; to irritate or annoy

neurosis—a mental disorder

nexus—a connection

nicety—exactness and delicacy

niggardly—stingy

nihilist—one who believes there is

 no basis for knowledge; one who

 rejects common religious beliefs

nocturnal—pertaining to night

noisome—harmful; offensive

nomadic—moving from place to

 place

nomenclature—a system for

 naming

nominal—pertaining to names;

 slight

nonchalant—cool; indifferent

noncommittal—not aligning

 oneself with any side or point

 of view

nondescript—having few

 distinguishing qualities; hard to

 classify

nonentity—something that exists

 only in the mind; something or

 someone of little importance

GruberWordMaster.indd 123 5/29/09 1:44:16 PM

124 • gruber’s saT Word MasTer

nonpareil—without equal

nonplus—to perplex

non sequitur—something that

 does not follow logically from

 what went before

nostalgia—homesickness

notorious—well-known (often

 unfavorably)

novice—a beginner

noxious—harmful; unwholesome

nuance—a slight variation of color,

 tone, etc.

nugatory—worthless

nullify—to make invalid or useless

nurture—to feed and/or raise

 (a child)

nutrient—a food

o

oaf—a clumsy, stupid person

obdurate—hardhearted; hardened;

 inflexible

obeisance—a motion of reverence

obese—very fat

obfuscate—to make unclear; to

 confuse

objurgate—to rebuke

oblation—an offering

oblique—slanting; indirect

obliquity—the state of being oblique

obliterate—to wipe out

oblivion—forgetfulness

obloquy—verbal abuse or the

 disgrace that results from it

obnoxious—offensive

obscure—dim; unclear

obsequious—too servile or

 submissive

obsession—an idea that persists in

 the mind

obsolete—out-of-date; no longer

 used

obstreperous—unruly

obtrude—to push out

obtrusive—pushy in calling

 attention to oneself

obtuse—blunt; dull

obviate—to·make unnecessary

occlude—to close; to shut in or out

occult—hidden; secret; mysterious

odious—offensive

odoriferous—having a (pleasant)

 odor

odyssey—a long journey

officious—providing help that is

 not wanted

ogle—to look at openly and with

 desire

oleaginous—oily

olfactory—pertaining to the sense

 of smell

GruberWordMaster.indd 124 5/29/09 1:44:17 PM

The 2300 Vocabulary Word reVieW lisT • 125

oligarchy—a slate ruled by a few

 persons

ominous—threatening

omnipotent—all-powerful

omniscient—all-knowing

omnivorous—eating both animals

 and vegetables

onerous—burdensome

onslaught—an attack

opaque—letting no light through

opiate—a medicine or anything

 else that quiets and deadens

opportune—at the right time

opprobrium—disgrace

optimum—best

opulence—wealth; abundance

oracular—wise; prophetic

ordure—filth

orifice—a mouth or opening

ornate—heavily decorated; showy

ornithologist—one who studies

 birds

orthodox—holding the accepted

 beliefs of a particular group

oscillate—to move back and forth

osculate—to kiss

ossify—to harden into bone; to

 settle into a habit

ostensible—apparent

ostentatious—showy; pretentious

ostracize—to banish or exclude

overt—open; observable

overweening—extremely proud

p

pacifist—one who opposes war

paean—a song of joy or praise

palatable—suitable for eating

palatial—like a palace

palaver—idle talk

pall—to become boring or

 otherwise bothersome

palliate—to lessen or ease (pain);

 to excuse

pallid—pale

palpable—able to be felt or to be

 grasped by the senses

paltry—insignificant

panacea—a cure-all

pander—to cater to another’s

 unworthy desires, especially

 sexual

panegyric—a formal tribute

panoply—a suit of armor; a

 protective or showy covering

paradigm—an example or model

paradox—a statement that appears

 false but may be true; a

 statement that contradicts itself

 and is false

paragon—a model of perfection

GruberWordMaster.indd 125

The 2300 Vocabulary Word reVieW lisT • 127

perfidious—treacherous

perforce—necessarily

perfunctory—without care;

 superficial

perigee—the point nearest the

 earth in an orbit

peripatetic—moving or walking

 about

periphery—the boundary of

 something; the perimeter

perjury—telling a lie under oath

permeable—able to be passed

 through

permeate—to pass through; to

 spread through

permutation—a complete change

pernicious—deadly

perpetrate—to do (something bad)

perpetual—eternal

perquisite—a benefit in addition to

 one’s regular pay; prerogative

persiflage—a light style of talking;

 banter

perspective—the appearance of

 things caused by their positions

 and distances; a way of seeing

 things in their true relation to

 each other

perspicacious—keen; acute in

 judgment

pertinacious—persistent

pertinent—relevant

perturb—to upset or alarm

peruse—to study; to read casually

pervade—to spread throughout

perverse—wrong or corrupt;

 perverted; stubborn

perversion—an abnormal form; a

 twisting or distortion

pervious—able to be passed

 through or penetrated;

 open-minded

pessimist—one who looks on the

 dark side and expects the worst

pestilence—an epidemic;

 anything harmful

petrify—to turn to stone; to harden;

 to stun with fear

petulant—pert; irritable

phalanx—military ranks in close

 formation; a group of individuals

philander—to carry on light love

 affairs

philanthropist—one who gives

 money to help others

philistine—a narrow and

 conventional person who ignores

 the arts and culture

phlegmatic—sluggish; calm

phobia—an irrational,

 unwarranted fear (of something)

GruberWordMaster.indd 127 5/29/09 1:44:17 PM

128 • gruber’s saT Word MasTer

physiognomy—one’s face and

 facial expressions

pied—spotted

piety—truthfulness to religious

 duties; devotion to family

pillage—to loot or plunder

pinion—to cut or tie a bird’s wings

 to keep it from flying; to bind a

 man’s arms; to shackle

pious—devout

piquant—sharp or biting to the

 taste; stimulating

pique—to offend or provoke

pithy—meaningful; concise

pittance—a meager amount

placate—to pacify

placid—calm; quiet

plaintive—mournful

plait—to pleat or braid

platitude—a dull or commonplace

 remark

platonic—intellectual or spiritual

 but not sexual (relationship)

plaudit—applause; an expression of

 approval

plausible—apparently true

plebeian—a common man

plebiscite—a vote by the people on

 a political issue

plenary—full; complete

plenipotentiary—a man who has

 full power as a governmental

 representative

plethora—excess

plutocracy—government by the

 wealthy

poach—to trespass; to steal

pogrom—a systematic persecution

 or killing of a group

poignant—sharply affecting the

 senses or feelings

politic—prudent: crafty

poltroon—a coward

polygamy—having more than one

 husband or wife

polyglot—speaking or writing

 several languages

pommel—the knob on the end of a

 sword or on a saddle

pompous—stately; self-important

ponder—to consider carefully

portend—to foreshadow

portent—an omen

portly—stout

posit—to place in position; to set

 forth as fact

posterity—all future generations

posthumous—born after one’s

 father is dead; published after

 the writer’s death; happening

 after death

The 2300 Vocabulary Word reVieW lisT • 129

postprandial—after dinner

potable—drinkable

potentate—a ruler

potential—possible; latent

potpourri—a collection of varied

 things

poultice—a hot, soft mass,

 sometimes put on sore parts of

 the body

practicable—feasible; usable

pragmatic—practical; dealing with

 daily matters

prate—to chatter

precarious—uncertain; risky

precedent—a legal occurrence that

 is an example for future ones

precept—a rule of conduct

precipitate—to throw downward,

 to bring on

precipitous—like a precipice;

 abrupt

preclude—to make impossible;

 to prevent

precocious—developing earlier

 than usual

precursor—a forerunner

predatory—living by robbing or

 exploiting others; feeding on

 other animals

predicate—to state as a quality of

 someone or something; to affirm

predilection—a preference

predispose—to make receptive

preeminent—better than others in

 a particular quality

prefatory—introductory

prelude—opening

premeditate—to think out ahead

 of time

premise—a statement on which an

 argument is based

premonition—a forewarning;

 a forehoding

preponderate—to sink downward;

 to predominate

preposterous—absurd

prerogative—a right or privilege

presage—to warn; to predict

prescience—foreknowledge

presentiment—a premonition or

 foreboding

presumption—taking something

 upon oneself without permission;

 forwardness

pretentious—claiming greatness;

 showing off

preternatural—abnormal;

 supernatural

prevaricate—to avoid the truth;

 to lie

primordial—existing from the

 beginning; original

GruberWordMaster.indd 129 5/29/09 1:44:18 PM

130 • gruber’s saT Word MasTer

pristine—in original condition;

 pure and unspoiled

privy (to)—told about (something)

 in secret

probity—honesty

proboscis—a long snout; a nose

proclivity—a slope; a tendency

procrastinate—to delay or

 postpone

prodigal—wasteful; generous

prodigious—wonderful; huge

profane—nonreligious; irreverent

proffer—to offer

proficient—skilled

profligate—immoral; wasteful

profound—very deep

profusion—a great abundance

progenitor—a forefather

progeny—children or descendants

prognosis—a forecast

proletarian—a worker

prolific—producing a lot (of

 children, fruit, or ideas)

prolix—wordy; long-winded

promiscuous—containing many

 various elements; engaging in

 indiscriminate sexual affairs

promontory—a headland

promulgate—to make known

prone—lying face downward;

 disposed (to do something)

propagate—to breed or reproduce

propensity—a natural tendency

propinquity—nearness; kinship

propitiate—to appease

propitious—gracious; boding well;

 advantageous

proponent—one who puts forth an

 idea

propound—to propose

propriety—suitability

prosaic—commonplace

proscribe—to outlaw or forbid

prosody—the study or the art of

 verse or versification

prostrate—lying face downward;

 overcome

protege—one who is helped in his

 career by another

protocol—a document outlining

 points of agreement; a system of

 proper conduct in diplomatic

 encounters

prototype—a model

protract—to prolong

protrude—to stick out

protuberant—sticking out

provident—providing for future

 needs

proviso—a condition (that one

 must meet)

provoke—to excite; to anger

The 2300 Vocabulary Word reVieW lisT • 131

prowess—boldness; skill

proximity—nearness

proxy—a person who acts for

 another

prudent—careful; wise

puerile—childish

pugnacious—quarrelsome

puissant—powerful

pulchritude—beauty

pulmonary—pertaining to the lungs

punctilious—careful about detail;

 exact

pungent—sharp: biting

punitive—pertaining to punishment

purloin—to steal

purport—to claim

purveyor—one who supplies

purview—scope; range

pusillanimous—timid;

 uncourageous

putative—reputed

putrid—rotten; stinking

q

quack—one who practices

 medicine without training; a

 charlatan

quaff—to drink

quagmire—a bog; a difficult

 situation

quail—to lose courage

qualm—a sudden ill feeling; a

 sudden misgiving

quandary—a dilemma

queasy—nauseous; uneasy

quell—to subdue; to quiet

querulous—complaining

query—a question

quibble—to object to some-

 thing for petty reasons

quiescent—inactive

quietude—quiet; rest

quintessence—the most perfect

 example

quip—a witty remark

quirk—a twist (as of luck); an

 evasion; a peculiarity

quixotic—like Don Quixote;

 romantic and idealistic

quizzical—comical; teasing;

 questioning

r

rabble—a mob; the masses

rabid—violent; fanatical

raillery—satire; teasing

raiment—clothing

ramification—a branching; a

 consequence or result of

 something

5/29/085 1:44:988PM

132 • gruber’s saT Word MasTer

rampant—growing or spreading

 richly; wild and uncontrollable

 in behavior

rancid—spoiled, as stale fat

rancor—hate

rankle—to provoke anger or rancor

rant—to rave

rapacious—greedy; predatory

rapine—taking away people’s

 property by force; plunder

rapprochement—a bringing

 together

rarefied—thin; refined

ratiocination—reasoning

rationalize—to explain rationally;

 to find motives for one’s

 behavior that are not the true

 ones

raucous—loud and rowdy

ravage—to ruin

ravening—look greedily for prey

ravenous—extremely hungry

rebate—to return (part of money

 paid); to deduct (from a bill)

rebuke—to scold sharply

recalcitrant—stubborn; hard to

 handle

recant—to take back (a belief or

 statement)

recapitulate—to summarize

recidivist—one who falls back into

 crime or other bad behavior

reciprocal—done in return;

 occurring on both sides

recision—the act of rescinding

recluse—one who lives apart from

 others

reconcile—to bring together again;

 to make consistent

recondite—not understandable by

 most people; obscure

reconnaissance—looking over a

 situation to get information

recourse—turning to (someone or

 something) for help

recreant—cowardly; disloyal

recrimination—answering an

 attack by attacking in return

rectify—to make right

rectitude—moral uprightness

recumbent—lying down; resting

recurrent—happening again one or

 more times

redeem—to get back; to save from

 sin; to make (oneself) worthy

 again by making amends

redolent—sweet-smelling

redoubtable—fearful

redress—to rectify

redundant—more than enough;

 wordy

5/29/0.1 1:44:195PM

The 2300 Vocabulary Word reVieW lisT • 133

refection—refreshment

refraction—the bending of a light

 ray or sound wave

refractory—stubborn

refulgent—shining

refutation—disproof

regale—to entertain with a feast

regeneration—renewal; rebirth

regime—a system or period of

 government

regimen—a system of diet and

 other physical care designed to

 aid health

regressive—going backward

reimburse—to pay back

reiterate—to repeat over and over

rejuvenate—to make seem young

 again

relegate—to send away (to

 someplace)

relevant—pertaining to the matter

 in question

relinquish—to give (something)

 up

relish—to enjoy

remediable—curable; correctable

reminisce—to remember

remiss—careless in one’s duty

remission—forgiveness; a

 letting up

remnant—remainder

remonstrate—to protest

remunerative—profitable

render—to give over; to give up; to

 cause to become

renegade—one who gives up his

 religion or cause and joins the

 opposition

renounce—to give up (a right, for

 example)

renovate—to renew

reparable—able to be repaired

reparation—a repairing; making up

 for a wrong

repartee—a clever reply; clever

 conversation back and forth

repast—a meal

repercussion—an effect of an

 event

repertoire—the selection of works

 a performer or group is prepared

 to perform

replenish—to refill

replete—full; stuffed

repository—a place where things

 are kept

reprehensible—deserving

 criticism

reprieve—a postponement of

 punishment

reprimand—a formal rebuke

GruberWordMaster.indd 133 5/29/09 1:44:19 PM

134 • gruber’s saT Word MasTer

reprisal—force used in retaliation

 for an act by another country

reproach—to make (someone) feel

 ashamed

reprobate—a person of no

 principles

reprove—to rebuke or disapprove

repudiate—to disown; to deny

repugnant—contradictory;

 offensive

requiem—a Mass or music for the

 dead

requisite—required

requite—to return or repay

rescind—to repeal (an order)

resilient—elastic; buoyant

respite—a delay; a letup

resplendent—splendid

restitution—restoration;

 reimbursement

restive—balky; unruly; restless

resurgent—rising again

resuscitate—to revive

retaliate—to return injury or evil

 in kind

retentive—holding; able to

 remember

reticent—speaking very little

retinue—a group of followers or

 attendants

retort—to answer in kind; to reply

 sharply or cleverly

retract—to take back

retribution—just punishment or

 reward

retrieve—to recover (something);

 to save

retroactive—applying to the past

retrograde—going backward

retrospective—looking backward

revelry—merrymaking

reverberate—to echo

reverie—a daydream

revert—to go back to a former state

revile—to abuse; to scold

revoke—to withdraw; to rescind

revulsion—a sudden change in

 feeling; disgust

rheumy—watery

ribald—vulgar; coarse

rife—occurring everywhere;

 plentiful

rigor—strictness; exactness

risible—laughable

risqué—daring

robust—healthy and strong

rococo—an elaborate

 architectural style

roseate—rosy; cheerful

rote—routine

rotund—rounded; stout

GruberWordMaster.indd 134 5/29/09 1:44:19 PM

The 2300 Vocabulary Word reVieW lisT • 135

rubicund—reddish

rudiment—a basic principle; a first

 stage

rueful—pitiable; mournful

ruminate—to ponder

rummage—to search through

ruse—a trick

ruthless—cruel

s

sable—black

saccharine—pertaining to sugar;

 too sweet

sacerdotal—priestly

sacrilegious—in violation of

 something sacred

sacrosanct—holy; not to be

 violated

sadist—one who gets pleasure

 from hurting others

sagacious—perceptive; shrewd

sage—wise

salacious—lecherous;

 pornographic

salient—leaping; standing out;

 prominent

saline—salty

sallow—having a sickly, yellowish

 coloring

salubrious—healthful

salutary—conducive to good health

sanctity—holiness

sang-froid—coolness; calmness

sanguine—blood-colored; cheerful

 and optimistic

sapient—wise

sardonic—sarcastic

sartorial—pertaining to tailors or

 clothing

sate—to safisfy completely

satiate—to glut

saturate—to soak

saturnine—gloomy

savant—a scholar

savoir faire—tact

savor—to season; to taste or

 smell appreciatively

scabrous—scaly; improper

scapegoat—one who is blamed for

 the wrongs of another

scathing—harsh; biting

schism—a split

scintilla—a tiny bit

scintillate—to sparkle; to show

 verbal brilliance

scion—an offspring

scoff—to jeer (at)

scourge—a whip; a punishment

scruple—a qualm or doubt

scrupulous—very careful in doing

 what is correct

136 • gruber’s saT Word MasTer

scrutiny—close inspection

scurrilous—coarse; vulgar

scuttle—to scurry; to sink (a ship);

 to abandon (a plan)

sebaceous—pertaining to fat

secede—to withdraw

secular—worldly

sedate—calm; serious

sedentary—sitting much of the

 time

seditious—pertaining to revolt

 against the government

sedulous—diligent

seethe—to boil; to foam

seine—a fishing net

seismic—pertaining to earthquakes

semantic—pertaining to meaning

semblance—appearance

senile—showing mental

 deterioration due to old age

sensual—pertaining to the body or

 the senses

sententious—pointed; full of trite

 wordings

sentient—feeling; conscious

sepulcher—a tomb

sequester—to set apart; to

 withdraw

serene—calm

serrated—having notches along

 the edge

servile—slavelike

sever—to separate; to cut in two

shackle—to hold back; to restrain

shambles—a slaughterhouse; a

 place of disorder

shard—a broken piece (of pottery)

sheathe—to put (a knife or sword)

 into its covering

shibboleth—a phrase or a practice

 that is observed by a particular

 group

shoddy—cheap; poorly made

shunt—to turn aside

sidereal—pertaining to the stars or

 constellations

simian—pertaining to monkeys

simile—a figure of speech that

 compares things by using like

 or as

simper—to smile in a silly way

simulate—to pretend or fake

sinecure—a job that requires little

 work

sinister—threatening; evil

sinuous—winding; devious

skeptical—doubting

skittish—playful; jumpy

skulk—to slink

slake—to satisfy

slatternly—dirty; untidy

The 2300 Vocabulary Word reVieW lisT • 137

sleazy—flimsy (as a fabric); cheap

 or shoddy

slothful—lazy

slough—to shed; a swamp

slovenly—careless or untidy

sluggard—a lazy person

sobriety—soberness

sojourn—a temporary stay

solecism—a misuse of grammar; a

 breach of manners

solicitous—expressing care; eager

soliloquy—a talking to oneself

solstice—the point at which the

 sun is farthest north or south of

 the equator

solvent—able to pay one’s debts

somatic—pertaining to the body

somnambulism—sleep-walking

somnolent—sleepy; making one

 sleepy

sonorous—rich and full (sound)

soothsayer—one who predicts the

 future

sophisticated—urbane; not naive

sordid—dirty; ignoble

soupçon—a trace or hint

spasmodic—intermittent

specious—appearing correct but

 not really so

specter—a ghost

spectral—ghostly

splenetic—bad-tempered

spontaneous—arising naturally or

 by its own force

sporadic—occasional

sportive—playful

spurious—false; not real

squalid—filthy; sordid

squander—to waste

staid—sober

stalwart—sturdy; brave; firm

stamina—endurance

stark—prominent; barren; blunt

status—position or state

staunch, stanch—to stop (blood)

 flowing from a wound; to stop or

 check

stellar—pertaining to the stars

stentorian—very loud

stigma—a sign of disgrace

stilted—elevated; pompous

stint—to hold back in distributing

 or using

stipend—a salary or allowance

stoical—showing no reaction to

 various emotions or events

stolid—unexcitable

strait—a narrow waterway; a

 difficult situation

strategem—a scheme or trick

striated—striped or furrowed

stricture—censure; a limitation

GruberWordMaster.indd 137 5/29/09 1:44:20 PM

138 • gruber’s saT Word MasTer

strident—having a harsh or shrill

 sound

stringent—strict

stultify—to make stupid, dull, or

 worthless

suave—urbane; polished

subaltern—a subordinate

subjugate—to conquer

sublimate—to purify

sublime—exalted; grand

suborn—to get someone to do

 something illegal

sub rosa—in private

subsequent—coming later

subservient—servile

subsidiary—supplementary;

 secondary

subsidy—a grant of money

subsistence—a means of providing

 one’s basic needs

substantiate—to confirm

subterfuge—any means by which

 one conceals his intentions

subtle—thin; characterized by

 slight differences and qualities;

 not obvious

subversive—inclined to overthrow

 or harm the government

succinct—clear and brief

succor—to aid

succulent—juicy

suffuse—to spread throughout

sully—to soil

sultry—hot and close

summation—adding up

sumptuous—lavish

sunder—to split apart

sundry—miscellaneous

superannuated—too old to be of

 use; outdated

supercilious—haughty

superficial—pertaining to the

 surface aspects of something

superfluous—more than the

 amount needed

superlative—of the best kind;

 supreme

supersede—to take the place of

supine—lying on the back

supple—flexible

supplicant—one who prays for or

 asks for (something)

surcease—an end

surfeit—to provide too much of

 something; to satiate

surly—rude and ill-tempered

surmise—a guess made on the

 basis of little evidence

surreptitious—secret

surrogate—a substitute

surveillance—a watch over

 someone

The 2300 Vocabulary Word reVieW lisT • 139

sustenance—maintenance

sybaritic—loving luxury

sycophant—one who flatters to

 gain favor of important people

sylvan—pertaining to the woods

symmetry—balance

symposium—a meeting for the

 exchange of ideas

synchronize—to regulate

 several things so they will

 correspond in time

synopsis—a summary

synthesis—a putting together

synthetic—not natural; artificial

T

tacit—unspoken; understood rather

 than declared

taciturn—reluctant to speak

tactful—saying and doing the

 appropriate thing when people’s

 feelings are involved

tactile—pertaining to the sense of

 touch

taint—to infect or spoil

talisman—a charm supposed to

 have magic power

tangible—touchable; objective

tantamount—equal (to)

tantalize—to tempt (someone) with

 something he cannot have

tautological—employing

 needless repetition of an idea

tawdry—cheap and gaudy

tawny—tan in color

tedious—tiresome

temerity—foolish boldness

temperate—moderate

template—a pattern

temporal—temporary; worldly

tenacious—holding fast

tenet—a principle

tentative—proposed but not final;

 hesitant

tenuous—thin; slight

tenure—the period of time for

 which something is held; a

 permanent status in a job based

 on length of service

tepid—lukewarm

termagant—a shrewish old woman

terminal—pertaining to the end

terrestrial—earthly; pertaining to

 land

terse—concise

tertiary—third

testy—irritable

theocracy—rule of a state by God

 or by God’s authority

therapeutic—curing

142 • gruber’s saT Word MasTer

unwonted—rare

upbraid—to rebuke

urbane—polished and refined

usurp—to take by force

usury—lending money at

 outrageously high interest rates

utilitarian—useful

utopian—idealistic; perfect

uxorious—overly fond of one’s wife

v

vacillate—to move one way and

 then the other; to waver

vacuous—empty; stupid

vagary—a peculiarity

vainglorious—vain and boastful

valiant—brave

validate—to confirm legally

vanguard—the group in front

vapid—dull

variegated—having a variety of

 colors in splotches; diverse

vaunt—a boast

veer—to change direction

vegetate—to have a dull, inactive

 existence

vehement—having great force or

 passion

venal—bribable

vendetta—a feud

vendor—a seller

vengeance—punishment; revenge

vencer—a thin covering of fine

 wood over cheaper wood; a thin

 and superficial display of a noble

 quality

venerable—old and honorable

venerate—to respect deeply

venial—forgivable

vent—to allow (steam or feelings)

 to escape

veracious—truthful

verbatim—word-for-word

verbiage—wordiness

verbose—wordy

verdant—green

verily—truly

verisimilar—appearing to be true

verity—truth

vernacular—the common speech

 of an area or its people

versatile—changeable; adaptable

vertigo—dizziness

vestige—a trace

viable—able or likely to live

viand—something to eat

vicarious—substitute; done or

 experienced by one person

 through another

vicissitudes—changes

victuals—food

GruberWordMaster.indd 142

The 2300 Vocabulary Word reVieW lisT • 143

vie—to compete

vigilant—watchful

vilify—to slander

vindicate—to free of blame

vindictive—seeking revenge

virile—manly; masculine

virtuoso—a skilled performer

virulent—deadly

visage—one’s face

viscid—sticky; viscous

viscous—sticky; viscid

visionary—like a vision; unrealistic

vitiate—to spoil or debase

vitriolic—bitter

vituper.tion—narsh language

144 • gruber’s saT Word MasTer

Y

yeoman—a man who has a small

 amount of land

Z

zany—clownish; crazy

zealot—one who is extremely

 devoted to his cause

zenith—the highest point

zephyr—a breeze

zest—spirited enjoyment

fifTy Vocabulary PracTice TesTs • 151

Vocabulary Test 3

1. COMPREHEND
 (A) agree
 (B) settle
 (C) decide
 (D) reprieve
 (E) understand

2. ARDENT
 (A) eager
 (B) silvery
 (C) difficult
 (D) youthful
 (E) argumentative

3. EPITAPH
 (A) witty saying
 (B) satirical poem
 (C) concluding speech
 (D) seat beside a wall
 (E) inscription on a tomb

4. BEFIT
 (A) assist
 (B) suit
 (C) slander
 (D) stretch
 (E) effect

5. HABITAT
 (A) routine
 (B) carriage
 (C) long-term resident
 (D) dwelling place
 (E) article of clothing

6. REVERBERATE
 (A) uncover
 (B) blame
 (C) resound
 (D) regain
 (E) restore to life

7. PRECEDENCE
 (A) procession
 (B) impulsiveness
 (C) formality
 (D) priority
 (E) hesitation

8. SUFFICE
 (A) endure
 (B) annex
 (C) be foolish
 (D) be adequate
 (E) eat up

9. PERTINENT
 (A) convincing
 (B) applicable
 (C) habitual
 (D) foolproof
 (E) careful

10. TEMPESTUOUS
 (A) violent
 (B) short-lived
 (C) hard-hearted
 (D) heated
 (E) outrageous

GruberWordMaster.indd 151
5/29/035 1:44:23 PM

152 • gruber’s saT Word MasTer

11. VEHEMENT
 (A) thorough
 (B) unexpected
 (C) foreful
 (D) smooth-running
 (E) airy

12. RENUMERATION
 (A) understanding
 (B) finality
 (C) indebtedness
 (D) protest
 (E) compensation

13. FRIVOLTY
 (A) lightness
 (B) irritability
 (C) falseness
 (D) ornamentation
 (E) impurity

14. AURA
 (A) bitterness
 (B) delight
 (C) part of the ear
 (D) prophet
 (E) distinctive atmosphere

15. PERSONABLE
 (A) self-centered
 (B) attractive
 (C) insulting
 (D) intimate
 (E) sensitive

16. RESILIENCE
 (A) submission
 (B) elasticity
 (C) vigot
 (D) determination
 (E) recovery

17. ANALOGY
 (A) similarity
 (B) transposition
 (C) variety
 (D) distinction
 (E) appropriateness

18. FACETIOUS
 (A) obscene
 (B) shrewd
 (C) impolite
 (D) complimentary
 (E) witty

19. DIATRIBE
 (A) debate
 (B) monologue
 (C) oration
 (D) tirade
 (E) conversation

20. MALEDICTION
 (A) curse
 (B) mispronunciation
 (C) grammatical error
 (D) tactless remark
 (E) epitaph

GruberWordMaster.indd 152 5/29/09 1:44:23 PM

fifTy Vocabulary PracTice TesTs • 153

Vocabulary Test 4

1. INTRUGUE
 (A) request
 (B) plot
 (C) veto
 (D) poison
 (E) trespass

2. EXPLICIT
 (A) violent
 (B) incomplete
 (C) forgotten
 (D) lengthy
 (E) definite

3. CEDE
 (A) force
 (B) stop
 (C) yield
 (D) keep
 (E) warn

4. STEALTHY
 (A) disobedient
 (B) slender
 (C) discontented
 (D) sly
 (E) vulgar

5. DAUNTLESS
 (A) lazy
 (B) poor
 (C) bold
 (D) modest
 (E) uncivilized

6. DEBONAIR
 (A) gay
 (B) corrupt
 (C) fragile
 (D) extravagant
 (E) healthful

7. JARGON
 (A) unintelligible speech
 (B) kind of gait
 (C) word game
 (D) exaggeration
 (E) misinformation

8. PONDEROUS
 (A) conceited
 (B) shameful
 (C) fearful
 (D) heavy
 (E) abundant

9. AMNESTY
 (A) loss of memory
 (B) ill will
 (C) general pardon
 (D) indistinctness
 (E) improvement

10. DELETE
 (A) injure
 (B) delay
 (C) please
 (D) erase
 (E) reveal

GruberWordMaster.indd 153 5/29/09 1:44:23 PM

154 • gruber’s saT Word MasTer

11. PILFER
 (A) drain
 (B) pray
 (C) steal
 (D) laugh
 (E) toy with

12. CHAGRIN
 (A) delight
 (B) deceit
 (C) wit
 (D) caution
 (E) vexation

13. DEFAMATION
 (A) slander
 (B) debt
 (C) infection
 (D) embezzlement
 (E) deterioration

14. SUNDRY
 (A) quiet
 (B) various
 (C) luxurious
 (D) cheerless
 (E) brittle

15. PALATIAL
 (A) tasty
 (B) magnificent
 (C) disordered
 (D) extreme
 (E) secure

16. AGGREGATE
 (A) result
 (B) difference
 (C) quotient
 (D) product
 (E) sum

17. APLOMB
 (A) caution
 (B) timidity
 (C) self-assurance
 (D) shortsightedness
 (E) self-restraint

18. THERAPEUTIC
 (A) curative
 (B) restful
 (C) warm
 (D) stimulating
 (E) professional

19. TRANSMUTE
 (A) remove
 (B) change
 (C) duplicate
 (D) carry
 (E) explain

20. ATTRITION
 (A) annihilation
 (B) encirclement
 (C) counter attack
 (D) appeasement
 (E) wearing down

GruberWordMaster.indd 154 5/29/09 1:44:23 PM

fifTy Vocabulary PracTice TesTs • 155

Vocabulary Test 5

1. FORTITUDE
 (A) wealth
 (B) courage
 (C) honesty
 (D) loudness
 (E) luck

2. ABOLITION
 (A) retirement
 (B) disgust
 (C) enslavement
 (D) unrestricted power
 (E) complete destruction

3. LABYRINTH
 (A) pool
 (B) maze
 (C) formula
 (D) monster
 (E) song

4. MAIM
 (A) heal
 (B) disable
 (C) outwit
 (D) murder
 (E) bury

5. CRESTFALLEN
 (A) haughty
 (B) dejected
 (C) fatigued
 (D) disfigured
 (E) impolite

6. CUISINE
 (A) headdress
 (B) game of chance
 (C) leisurely voyage
 (D) artistry
 (E) style of cooking

7. CENSURE
 (A) erase
 (B) build up
 (C) criticize adversely
 (D) charm
 (E) help

8. DEVIATE
 (A) destroy
 (B) lower in value
 (C) invent
 (D) stray
 (E) depress

9. SWARTHY
 (A) dark-complexioned
 (B) slender
 (C) grass-covered
 (D) springy
 (E) rotating

10. MERCENARY
 (A) poisonous
 (B) unworthy
 (C) serving only for pay
 (D) luring by false charms
 (E) showing pity

GruberWordMaster.indd 155 5/29/09 1:44:23 PM

156 • gruber’s saT Word MasTer

11. EXHILARATION
 (A) animation
 (B) withdrawal
 (C) payment
 (D) suffocation
 (E) despair

12. RASPING
 (A) irritating
 (B) scolding
 (C) fastening
 (D) sighing
 (E) plundering

13. PROPONENT
 (A) spendthrift
 (B) rival
 (C) distributor
 (D) advocate
 (E) neighbor

14. REDUNDANT
 (A) flooded
 (B) dreadful
 (C) aromatic
 (D) excessive
 (E) reclining

15. DESULTORY
 (A) humid
 (B) envious
 (C) living in seclusion
 (D) involving a choice
 (E) aimless

16. TRUNCATE
 (A) divide equally
 (B) end swiftly
 (C) cut off
 (D) act cruelly
 (E) cancel

17. OSCILLATE
 (A) confuse
 (B) kiss
 (C) turn
 (D) vibrate
 (E) whirl

18. INOCULATE
 (A) make harmless
 (B) infect
 (C) cure
 (D) overcome
 (E) darken

19. PERUSAL
 (A) approval
 (B) estimate
 (C) reading
 (D) translation
 (E) computation

20. QUERULOUS
 (A) peculiar
 (B) fretful
 (C) inquisitive
 (D) shivering
 (E) annoying

GruberWordMaster.indd 156 5/29/09 1:44:24 PM

fifTy Vocabulary PracTice TesTs • 157

Vocabulary Test 6

1. ACUTE
 (A) keen
 (B) bitter
 (C) brisk
 (D) genuine
 (E) certain

2. CLIENTELE
 (A) legal body
 (B) customers
 (C) board of directors
 (D) servants
 (E) tenants

3. SUCCUMB
 (A) follow
 (B) help
 (C) respond
 (D) yield
 (E) overthrow

4. SLOTH
 (A) selfishness
 (B) hatred
 (C) laziness
 (D) misery
 (E) slipperiness

5. INFRINGE
 (A) enrage
 (B) expand
 (C) disappoint
 (D) weaken
 (E) trespass

6. UNCANNY
 (A) ill-humored
 (B) immature
 (C) weird
 (D) unrestrained
 (E) insincere

7. SUBMISSIVE
 (A) unintelligent
 (B) underhanded
 (C) destructive
 (D) enthusiastic
 (E) meek

8. PEER
 (A) ancestor
 (B) teacher
 (C) judge
 (D) equal
 (E) assistant

9. EULOGIZE
 (A) kill
 (B) apologize
 (C) glorify
 (D) soften
 (E) imitate

10. INNOVATION
 (A) change
 (B) prayer
 (C) hint
 (D) restraint
 (E) inquiry

GruberWordMaster.indd 157 5/29/09 1:44:24 PM

fifTy Vocabulary PracTice TesTs • 159

Vocabulary Test 7

1. COLLABORATE
 (A) condense
 (B) converge
 (C) arrange in order
 (D) provide proof
 (E) act jointly

2. FUTILITY
 (A) uselessness
 (B) timelessness
 (C) stinginess
 (D) happiness
 (E) indistinctness

3. INTACT
 (A) blunt
 (B) fashionable
 (C) hidden
 (D) uninjured
 (E) attentive

4. FERVOR
 (A) originality
 (B) justice
 (C) zeal
 (D) productivity
 (E) corruption

5. UNERRING
 (A) modest
 (B) illogical
 (C) ghostly
 (D) matchless
 (E) unfailing

6. REFUTE
 (A) polish
 (B) disprove
 (C) throw away
 (D) break up
 (E) shut out

7. CONSENSUS
 (A) steadfastness of purpose
 (B) general agreement
 (C) lack of harmony
 (D) informal vote
 (E) impressive amount

8. COMPLIANT
 (A) tangled
 (B) grumbling
 (C) self-satisfied
 (D) treacherous
 (E) submissive

9. ACCESS
 (A) agreement
 (B) rapidity
 (C) welcome
 (D) approach
 (E) surplus

10. PRUDENT
 (A) wise
 (B) overcritical
 (C) famous
 (D) dull
 (E) early

GruberWordMaster.indd 159 5/29/09 1:44:24 PM

160 • gruber’s saT Word MasTer

11. INCUR
 (A) take to heart
 (B) anticipate
 (C) bring down on oneself
 (D) impress by repetition
 (E) attack

12. CAUSTIC
 (A) solemn
 (B) puzzling
 (C) biting
 (D) influential
 (E) attentive

13. DILATE
 (A) retard
 (B) fade
 (C) wander
 (D) expand
 (E) startle

14. APATHY
 (A) fixed dislike
 (B) skill
 (C) sorrow
 (D) lack of feeling
 (E) discontent

15. ELICIT
 (A) draw forth
 (B) cross out
 (C) run away
 (D) lengthen
 (E) revise

16. STIPEND
 (A) increment
 (B) bonus
 (C) commission
 (D) gift
 (E) salary

17. LITIGATION
 (A) publication
 (B) argument
 (C) endeavor
 (D) lawsuit
 (E) ceremony

18. FIASCO
 (A) disappointment
 (B) turning point
 (C) loss
 (D) celebration
 (E) complete failure

19. VAGARY
 (A) caprice
 (B) confusion
 (C) extravagance
 (D) loss of memory
 (E) shiftlessness

20. GRAPHIC
 (A) serious
 (B) concise
 (C) short
 (D) detailed
 (E) newsworthy

GruberWordMaster.indd 160 5/29/09 1:44:24 PM

fifTy Vocabulary PracTice TesTs • 161

Vocabulary Test 8

1. APPEASE
 (A) attack
 (B) soothe
 (C) pray for
 (D) estimate
 (E) confess

2. RUTHLESS
 (A) senseless
 (B) sinful
 (C) ruddy
 (D) pitiless
 (E) degrading

3. MUSTER
 (A) rebel
 (B) mask
 (C) gather
 (D) dampen
 (E) grumble

4. ABDUCT
 (A) embarrass
 (B) desert
 (C) omit
 (D) kidnap
 (E) resign

5. KNOLL
 (A) elf
 (B) mound
 (C) bell
 (D) development
 (E) technique

6. IRATE
 (A) evil
 (B) wandering
 (C) repetitious
 (D) colorful
 (E) angry

7. GRIMACE
 (A) peril
 (B) subtle suggestion
 (C) signal
 (D) wry face
 (E) impurity

8. ACME
 (A) layer
 (B) summit
 (C) edge
 (D) pit
 (E) interval

9. COVENANT
 (A) solemn agreement
 (B) formal invitation
 (C) religious ceremony
 (D) general pardon
 (E) hiding place

10. APPALL
 (A) honor
 (B) decorate
 (C) calm
 (D) bore
 (E) dismay

GruberWordMaster.indd 161 5/29/09 1:44:24 PM

162 • gruber’s saT Word MasTer

11. JUDICIOUS
 (A) wise
 (B) dignified
 (C) lighthearted
 (D) confused
 (E) respectful

12. UNSCATHED
 (A) unashamed
 (B) uninjured
 (C) unskilled
 (D) unsuccessful
 (E) unconscious

13. CHIDE
 (A) misbehave
 (B) cool
 (C) select
 (D) conceal
 (E) scold

14. CHARLATAN
 (A) scholar
 (B) acrobat
 (C) quack
 (D) faithful
 (E) fast talker

15. DISBURSE
 (A) remove forcibly
 (B) twist
 (C) amuse
 (D) vary slightly
 (E) pay out

16. CONNOTATION
 (A) implication
 (B) footnote
 (C) deviation
 (D) comment
 (E) definition

17. TORTUOUS
 (A) crooked
 (B) difficult
 (C) painful
 (D) impassable
 (E) slow

18. FULMINATING
 (A) throbbing
 (B) pointed
 (C) wavelike
 (D) thundering
 (E) bubbling

19. CIRCUMVENT
 (A) freshen
 (B) change
 (C) control
 (D) harass
 (E) avoid

20. CARTEL
 (A) syndicate
 (B) world government
 (C) industrial pool
 (D) skilled craft
 (E) instrument of credit

GruberWordMaster.indd 162 5/29/09 1:44:25 PM

fifTy Vocabulary PracTice TesTs • 163

Vocabulary Test 9

1. PARAMOUNT
 (A) equal
 (B) supreme
 (C) well-known
 (D) difficult
 (E) ready

2. BROCHURE
 (A) heavy shoe
 (B) weapon
 (C) pamphlet
 (D) roaster
 (E) ornament

3. FIDELITY
 (A) happiness
 (B) bravery
 (C) prosperity
 (D) hardness
 (E) loyalty

4. DIFFUSE
 (A) explain
 (B) scatter
 (C) differ
 (D) congeal
 (E) dart

5. AGGRESSIVE
 (A) disgusting
 (B) impulsive
 (C) short-sighted
 (D) coarse-grained
 (E) self-assertive

6. AMASS
 (A) accumulate
 (B) encourage
 (C) comprehend
 (D) blend
 (E) astonish

7. DIABOLIC
 (A) puzzling
 (B) uneducated
 (C) ornamental
 (D) fiendish
 (E) spinning

8. FORBEARANCE
 (A) rejection
 (B) forgetfulness
 (C) sensitivity
 (D) patience
 (E) expectation

9. TAINT
 (A) snarl
 (B) infect
 (C) unite
 (D) annoy
 (E) list

10. DISGRUNTLED
 (A) untidy
 (B) rambling
 (C) disabled
 (D) cheating
 (E) displeased

GruberWordMaster.indd 163 5/29/09 1:44:25 PM

164 • gruber’s saT Word MasTer

11. ANTIPATHY
 (A) exact opposite
 (B) intense dislike
 (C) high praise
 (D) tolerance
 (E) preventive medicine

12. HOMOGENEOUS
 (A) numerous
 (B) healthful
 (C) similar
 (D) assorted
 (E) educational

13. ARCHIVES
 (A) public records
 (B) models
 (C) supporting columns
 (D) tombs
 (E) large ships

14. INFAMY
 (A) anger
 (B) truth
 (C) disgrace
 (D) weakness
 (E) excitement

15. IMPINGE
 (A) swear
 (B) involve
 (C) erase
 (D) encroach
 (E) beg

16. PROLIFIC
 (A) meager
 (B) obedient
 (C) fertile
 (D) hardy
 (E) scanty

17. ASSUAGE
 (A) create
 (B) ease
 (C) enlarge
 (D) prohibit
 (E) rub out

18. DECORUM
 (A) wit
 (B) charm
 (C) adornment
 (D) seemliness
 (E) charity

19. PHLEGMATIC
 (A) tolerant
 (B) careless
 (C) sensitive
 (D) indifferent
 (E) sick

20. INTREPID
 (A) quick-witted
 (B) brutal
 (C) fearless
 (D) torrid
 (E) hearty

GruberWordMaster.indd 164 5/29/09 1:44:25 PM

fifTy Vocabulary PracTice TesTs • 165

Vocabulary Test 10

1. PLACID
 (A) apparent
 (B) peaceful
 (C) wicked
 (D) unusual
 (E) absent-minded

2. EVASIVE
 (A) emotional
 (B) effective
 (C) destructive
 (D) empty
 (E) shifty

3. CHAOS
 (A) complete disorder
 (B) deep gorge
 (C) challenge
 (D) sudden attack
 (E) rejoicing

4. DESPICABLE
 (A) insulting
 (B) ungrateful
 (C) contemptible
 (D) unbearable
 (E) jealous

5. DERIDE
 (A) question
 (B) ignore
 (C) mock
 (D) unseat
 (E) produce

6. ELUDE
 (A) gladden
 (B) fascinate
 (C) mention
 (D) escape
 (E) ignore

7. MUTABLE
 (A) colorless
 (B) harmful
 (C) uniform
 (D) changeable
 (E) invisible

8. INDICATIVE
 (A) suggestive
 (B) curious
 (C) active
 (D) angry
 (E) certain

9. LEVITY
 (A) cleanness
 (B) tastiness
 (C) deadliness
 (D) sluggishness
 (E) lightness

10. EXCRUCIATING
 (A) disciplinary
 (B) screaming
 (C) torturing
 (D) offensive
 (E) outpouring

GruberWordMaster.indd 165 5/29/09 1:44:25 PM

166 • gruber’s saT Word MasTer

11. DEPOSE
 (A) lay bare
 (B) deprive of office
 (C) empty
 (D) behead
 (E) blemish

12. OSTENTATIOUS
 (A) unruly
 (B) showy
 (C) varied
 (D) scandalous
 (E) probable

13. CONCLAVE
 (A) private meeting
 (B) covered passage
 (C) solemn vow
 (D) curved surface
 (E) ornamental vase

14. FRAY
 (A) combat
 (B) trickery
 (C) unreality
 (D) madness
 (E) freedom

15. OBSESS
 (A) fatten
 (B) beset
 (C) make dull
 (D) exaggerate
 (E) interfere

16. ACTUATE
 (A) frighten
 (B) direct
 (C) isolate
 (D) dismay
 (E) impel

17. MOUNTEBANK
 (A) trickster
 (B) courier
 (C) scholar
 (D) cashier
 (E) pawnbroker

18. LACONIC
 (A) terse
 (B) informal
 (C) convincing
 (D) interesting
 (E) tedious

19. BOORISH
 (A) sporting
 (B) tiresome
 (C) argumentative
 (D) monotonous
 (E) rude

20. ERUDITE
 (A) modest
 (B) egotistical
 (C) learned
 (D) needless
 (E) experienced

GruberWordMaster.indd 166 5/29/09 1:44:25 PM

168 • gruber’s saT Word MasTer

11. EQUITABLE
 (A) charitable
 (B) even-tempered
 (C) two-faced
 (D) undecided
 (E) just

12. AFFRONT
 (A) quarrel
 (B) fright
 (C) denial
 (D) boast
 (E) insult

13. EPOCH
 (A) heroic deed
 (B) legend
 (C) witty saying
 (D) period of time
 (E) summary

14. RETRIBUTION
 (A) donation
 (B) jealousy
 (C) intense education
 (D) slow withdrawal
 (E) punishment

15. ABASE
 (A) forgive
 (B) degrade
 (C) attach
 (D) take leave
 (E) cut off

16. ACRIMONIOUS
 (A) repulsive
 (B) enchanting
 (C) stinging
 (D) snobbish
 (E) disgusting

17. EMBRYONIC
 (A) hereditary
 (B) arrested
 (C) developed
 (D) functioning
 (E) rudimentary

18. INEXORABLE
 (A) unfavorable
 (B) permanent
 (C) crude
 (D) relentless
 (E) incomplete

19. PROTRACTED
 (A) boring
 (B) condensed
 (C) prolonged
 (D) comprehensive
 (E) measured

20. OBSEQUIOUS
 (A) courteous
 (B) fawning
 (C) respectful
 (D) overbearing
 (E) inexperienced

5/29/09 1:44:268PM

fifTy Vocabulary PracTice TesTs • 169

Vocabulary Test 12

1. MEANDER
 (A) grumble
 (B) wander aimlessly
 (C) come between
 (D) weigh carefully
 (E) sing

2. DESTITUTION
 (A) trickery
 (B) fate
 (C) lack of practice
 (D) recovery
 (E) extreme poverty

3. MALIGN
 (A) slander
 (B) prophesy
 (C) entreat
 (D) approve
 (E) praise

4. IMPOTENT
 (A) unwise
 (B) lacking strength
 (C) free of sin
 (D) without shame
 (E) commanding

5. SNIVEL
 (A) crawl
 (B) cut short
 (C) whine
 (D) doze
 (E) giggle

6. SOJOURN
 (A) court order
 (B) nickname
 (C) temporary stay
 (D) slip of the tongue
 (E) makeshift

7. PLATITUDE
 (A) home remedy
 (B) trite remark
 (C) balance wheel
 (D) rare animal
 (E) protective film

8. CONCORD
 (A) brevity
 (B) blame
 (C) kindness
 (D) worry
 (E) agreement

9. ABOMINABLE
 (A) hateful
 (B) ridiculous
 (C) untamed
 (D) mysterious
 (E) boastful

10. QUALM
 (A) sudden misgiving
 (B) irritation
 (C) cooling drink
 (D) deceit
 (E) attention to detail

GruberWordMaster.indd 169 5/29/09 1:44:26 PM

170 • gruber’s saT Word MasTer

11. CAREEN
 (A) celebrate
 (B) mourn
 (C) ridicule
 (D) lurch
 (E) beckon

12. CONVIVIAL
 (A) formal
 (B) gay
 (C) rotating
 (D) well-informed
 (E) insulting

13. RAMPANT
 (A) playful
 (B) crumbling
 (C) roundabout
 (D) unchecked
 (E) defensive

14. DOCILE
 (A) delicate
 (B) positive
 (C) dreary
 (D) obedient
 (E) melodious

15. VESTIGE
 (A) bone
 (B) test
 (C) entrance
 (D) cloak
 (E) trace

16. LOQUACIOUS
 (A) queer
 (B) logical
 (C) gracious
 (D) rural
 (E) talkative

17. PUGNACIOUS
 (A) bold
 (B) combative
 (C) brawny
 (D) pug-nosed
 (E) valiant

18. ASTRINGENT
 (A) bossy
 (B) musty
 (C) flexible
 (D) corrosive
 (E) contracting

19. ESCARPMENT
 (A) threat
 (B) limbo
 (C) cliff
 (D) behemoth
 (E) blight

20. AMENITIES
 (A) prayers
 (B) ceremonies
 (C) pageantries
 (D) pleasantries
 (E) social functions

GruberWordMaster.indd 170 5/29/09 1:44:26 PM

fifTy Vocabulary PracTice TesTs • 171

Vocabulary Test 13

1. IMPEDIMENT
 (A) foundation
 (B) conceit
 (C) hindrance
 (D) luggage
 (E) instrument

2. ADHERE
 (A) pursue
 (B) control
 (C) arrive
 (D) cling
 (E) attend

3. COMPOSURE
 (A) sensitiveness
 (B) weariness
 (C) stylishness
 (D) hopefulness
 (E) calmness

4. PROVOCATION
 (A) sacred vow
 (B) formal announcement
 (C) cause of irritation
 (D) careful management
 (E) expression of disgust

5. SAVORY
 (A) thrifty
 (B) wise
 (C) appetizing
 (D) warm
 (E) uncivilized

6. CANDID
 (A) hidden
 (B) shining
 (C) straightforward
 (D) critical
 (E) warmhearted

7. ECLIPSE
 (A) stretch
 (B) obscure
 (C) glow
 (D) overlook
 (E) insert

8. CORRELATE
 (A) punish
 (B) wrinkle
 (C) conspire openly
 (D) give additional proof
 (E) connect systematically

9. INFIRMITY
 (A) disgrace
 (B) unhappiness
 (C) rigidity
 (D) hesitation
 (E) weakness

10. PALPITATE
 (A) faint
 (B) harden
 (C) throb
 (D) soothe
 (E) taste

GruberWordMaster.indd 171 5/29/09 1:44:26 PM

172 • gruber’s saT Word MasTer

11. IMPRUDENT
 (A) reckless
 (B) unexcitable
 (C) poor
 (D) domineering
 (E) powerless

12. DISSENSION
 (A) friction
 (B) analysis
 (C) swelling
 (D) injury
 (E) slyness

13. DISCONCERT
 (A) separate
 (B) cripple
 (C) lessen
 (D) upset
 (E) dismiss

14. RUDIMENTARY
 (A) discourteous
 (B) brutal
 (C) displeasing
 (D) elementary
 (E) embarrassing

15. AUTONOMOUS
 (A) self-governing
 (B) self-important
 (C) self-educated
 (D) self-explanatory
 (E) self-conscious

16. DEPLORE
 (A) condone
 (B) forget
 (C) forgive
 (D) deny
 (E) regret

17. BANAL
 (A) commonplace
 (B) flippant
 (C) pathetic
 (D) new
 (E) unexpected

18. ABACUS
 (A) casserole
 (B) blackboard
 (C) slide rule
 (D) adding device
 (E) long spear

19. SEISMISM
 (A) inundation
 (B) tide
 (C) volcano
 (D) earthquake
 (E) tornado

20. AMELIORATE
 (A) favor
 (B) improve
 (C) interfere
 (D) learn
 (E) straddle

GruberWordMaster.indd 172 5/29/09 1:44:26 PM

fifTy Vocabulary PracTice TesTs • 173

Vocabulary Test 14

1. DEBRIS
 (A) sadness
 (B) decay
 (C) ruins
 (D) landslide
 (E) hindrance

2. CONSOLIDATE
 (A) show pity
 (B) strengthen
 (C) restrain
 (D) infect
 (E) use up

3. STAMINA
 (A) flatness
 (B) clearness
 (C) hesitation
 (D) vigor
 (E) reliability

4. FACET
 (A) phase
 (B) humor
 (C) story
 (D) discharge
 (E) assistance

5. INANIMATE
 (A) emotional
 (B) thoughtless
 (C) lifeless
 (D) inexact
 (E) silly

6. CALLOUS
 (A) frantic
 (B) misinformed
 (C) youthful
 (D) impolite
 (E) unfeeling

7. ENHANCE
 (A) sympathize
 (B) act out
 (C) weaken
 (D) make greater
 (E) fascinate

8. DISREPUTABLE
 (A) impolite
 (B) bewildered
 (C) debatable
 (D) unavailable
 (E) shameful

9. SEDATE
 (A) sober
 (B) seated
 (C) buried
 (D) drugged
 (E) timid

10. LUCRATIVE
 (A) lazy
 (B) coarse
 (C) profitable
 (D) brilliant
 (E) amusing

GruberWordMaster.indd 173 5/29/09 1:44:26 PM

174 • gruber’s saT Word MasTer

11. ASCERTAIN
 (A) hold fast
 (B) long for
 (C) declare
 (D) find out
 (E) avoid

12. LITERAL
 (A) flowery
 (B) matter-of-fact
 (C) sidewise
 (D) well-educated
 (E) firsthand

13. OSCILLATE
 (A) please
 (B) swing
 (C) purify
 (D) saturate
 (E) harden

14. CONCISE
 (A) accurate
 (B) brief
 (C) sudden
 (D) similar
 (E) painful

15. CONSTERNATION
 (A) restraint
 (B) close attention
 (C) dismay
 (D) self-importance
 (E) acknowledgment

16. CHARY
 (A) burned
 (B) careful
 (C) comfortable
 (D) fascinating
 (E) gay

17. CORPULENT
 (A) dead
 (B) fat
 (C) full
 (D) organized
 (E) similar

18. ENIGMA
 (A) ambition
 (B) foreigner
 (C) instrument
 (D) officer
 (E) riddle

19. INEPT
 (A) awkward
 (B) intelligent
 (C) ticklish
 (D) tawdry
 (E) uninteresting

20. INVETERATE
 (A) evil
 (B) habitual
 (C) inconsiderate
 (D) reformed
 (E) unintentional

GruberWordMaster.indd 174 5/29/09 1:44:27 PM

fifTy Vocabulary PracTice TesTs • 175

Vocabulary Test 15

1. COLOSSAL
 (A) ancient
 (B) influential
 (C) destructive
 (D) dramatic
 (E) huge

2. EVICT
 (A) summon
 (B) excite
 (C) force out
 (D) prove
 (E) draw off

3. MISCHANCE
 (A) omission
 (B) ill luck
 (C) feeling of doubt
 (D) unlawful act
 (E) distrust

4. FELON
 (A) criminal
 (B) fugitive
 (C) traitor
 (D) coward
 (E) loafer

5. DEPLORE
 (A) empty
 (B) regret deeply
 (C) spread out
 (D) take an oath
 (E) omit

6. IMPLICIT
 (A) unquestioning
 (B) rude
 (C) relentless
 (D) sinful
 (E) daring

7. SLOVENLY
 (A) sleepy
 (B) tricky
 (C) untidy
 (D) moody
 (E) cowardly

8. EXTRANEOUS
 (A) familiar
 (B) unprepared
 (C) foreign
 (D) proper
 (E) utmost

9. IMPASSE
 (A) command
 (B) stubbornness
 (C) crisis
 (D) deadlock
 (E) failure

10. ABSOLVE
 (A) forgive
 (B) reduce
 (C) mix
 (D) deprive
 (E) detect

GruberWordMaster.indd 175 5/29/09 1:44:27 PM

176 • gruber’s saT Word MasTer

11. PROLETARIAT
 (A) revolutionists
 (B) intellectuals
 (C) slaves
 (D) laboring classes
 (E) landowners

12. REQUISITE
 (A) desirable
 (B) ridiculous
 (C) liberal
 (D) necessary
 (E) majestic

13. TENACIOUS
 (A) violent
 (B) given to arguing
 (C) slender
 (D) holding fast
 (E) menacing

14. SCINTILLATE
 (A) whirl
 (B) wander
 (C) scorch
 (D) sharpen
 (E) sparkle

15. PROPRIETY
 (A) success
 (B) cleverness
 (C) nearness
 (D) security
 (E) suitability

16. OBEISANCE
 (A) salary
 (B) justification
 (C) conduct
 (D) deference
 (E) forethought

17. PEDANTIC
 (A) stilted
 (B) odd
 (C) footworn
 (D) selfish
 (E) sincere

18. PETULANT
 (A) lazy
 (B) loving
 (C) patient
 (D) peevish
 (E) wary

19. PROCLIVITY
 (A) backwardness
 (B) edict
 (C) rainfall
 (D) slope
 (E) tendency

20. TRENCHANT
 (A) keen
 (B) good
 (C) edible
 (D) light
 (E) subterranean

GruberWordMaster.indd 176 5/29/09 1:44:27 PM

fifTy Vocabulary PracTice TesTs • 177

Vocabulary Test 16

1. CUMBERSOME
 (A) habitual
 (B) clumsy
 (C) hasty
 (D) blameworthy
 (E) uneducated

2. CAPTIVATE
 (A) charm
 (B) dictate terms
 (C) overturn
 (D) find fault
 (E) hesitate

3. ZEALOUS
 (A) serious
 (B) speedy
 (C) flawless
 (D) necessary
 (E) enthusiastic

4. AROMATIC
 (A) shining
 (B) precise
 (C) ancient
 (D) fragrant
 (E) dry

5. RETROSPECT
 (A) careful inspection
 (B) reversal of form
 (C) review of the past
 (D) respect for authority
 (E) special attention

6. WHET
 (A) bleach
 (B) exhaust
 (C) harden
 (D) stimulate
 (E) question

7. CONTUSION
 (A) puzzle
 (B) shrinkage
 (C) bruise
 (D) uncleanness
 (E) fraud

8. COMPATIBLE
 (A) eloquent
 (B) adequate
 (C) overfed
 (D) comfortable
 (E) harmonious

9. CALLOUS
 (A) secretive
 (B) unruly
 (C) gloomy
 (D) unfeeling
 (E) hotheaded

10. REPUDIATE
 (A) reject
 (B) revalue
 (C) repay
 (D) forget
 (E) forgive

GruberWordMaster.indd 177 5/29/09 1:44:27 PM

178 • gruber’s saT Word MasTer

11. UNWITTING
 (A) undignified
 (B) unintentional
 (C) slack
 (D) obstinate
 (E) unaccustomed

12. ATTRIBUTE
 (A) quality
 (B) tax
 (C) desire
 (D) law
 (E) final sum

13. SCRUPULOUS
 (A) scornful
 (B) clean
 (C) frightening
 (D) doubting
 (E) conscientious

14. USURP
 (A) lend money
 (B) replace
 (C) murder
 (D) surrender
 (E) seize by force

15. CESSATION
 (A) witnessing
 (B) stopping
 (C) strain
 (D) leave-taking
 (E) unwillingness

16. VAPID
 (A) carefree
 (B) crazy
 (C) insipid
 (D) spotty
 (E) speedy

17. PROGNOSTICATE
 (A) forecast
 (B) ravish
 (C) salute
 (D) scoff
 (E) succeed

18. PROPRIETY
 (A) advancement
 (B) atonement
 (C) fitness
 (D) sobriety
 (E) use

19. PULCHRITUDE
 (A) beauty
 (B) character
 (C) generosity
 (D) intelligence
 (E) wickedness

20. SCRUPULOUS
 (A) drunken
 (B) ill
 (C) masterful
 (D) exact
 (E) stony

GruberWordMaster.indd 178 5/29/09 1:44:27 PM

fifTy Vocabulary PracTice TesTs • 179

Vocabulary Test 17

1. RESOLUTE
 (A) determined
 (B) vibrating
 (C) irresistible
 (D) elastic
 (E) demanding

2. CRYSTALLIZE
 (A) glitter
 (B) give definite form to
 (C) chill
 (D) sweeten
 (E) polish vigorously

3. REGIME
 (A) ruler
 (B) military unit
 (C) form of government
 (D) contagion
 (E) guardian

4. LACERATED
 (A) unconscious
 (B) stitched
 (C) slender
 (D) raveled
 (E) mangled

5. AMISS
 (A) friendly
 (B) faulty
 (C) tardy
 (D) central
 (E) purposeless

6. INDOLENCE
 (A) poverty
 (B) laziness
 (C) danger
 (D) truth
 (E) attention

7. PRECARIOUS
 (A) trustful
 (B) early
 (C) previous
 (D) cautious
 (E) uncertain

8. CONNOISSEUR
 (A) investigator
 (B) government official
 (C) pretender
 (D) critical judge
 (E) portrait artist

9. HILARITY
 (A) wittiness
 (B) disobedience
 (C) mirth
 (D) heedlessness
 (E) contentment

10. EMIT
 (A) overlook
 (B) adorn
 (C) discharge
 (D) encourage
 (E) stress

GruberWordMaster.indd 179 5/29/09 1:44:28 PM

180 • gruber’s saT Word MasTer

11. AD INFINITUM
 (A) to a limit
 (B) from eternity
 (C) occasionally
 (D) endlessly
 (E) to the finish

12. EXTRICATE
 (A) disentangle
 (B) die out
 (C) praise
 (D) purify
 (E) argue with

13. SQUALID
 (A) dirty
 (B) unresponsive
 (C) wasteful
 (D) stormy
 (E) congested

14. COERCE
 (A) coincide
 (B) strengthen
 (C) accompany
 (D) compel
 (E) seek out

15. INTER
 (A) bury
 (B) stab
 (C) change
 (D) make peace
 (E) emphasize

16. INVARIABLE
 (A) diverse
 (B) eternal
 (C) fleeting
 (D) inescapable
 (E) uniform

17. VORACIOUS
 (A) excitable
 (B) honest
 (C) greedy
 (D) inclusive
 (E) circular

18. CONCENTRATE
 (A) agitate
 (B) protest
 (C) debate
 (D) harden
 (E) consolidate

19. PLAGIARIZE
 (A) annoy
 (B) borrow
 (C) steal ideas
 (D) imitate poorly
 (E) impede

20. CORTEGE
 (A) advisers
 (B) official papers
 (C) slaves
 (D) retinue
 (E) personal effects

GruberWordMaster.indd 180 5/29/09 1:44:28 PM

fifTy Vocabulary PracTice TesTs • 181

Vocabulary Test 18

1. DYNAMIC
 (A) specialized
 (B) active
 (C) fragile
 (D) magical
 (E) comparative

2. ACHILLES’ HEEL
 (A) source of strength
 (B) critical test
 (C) hereditary curse
 (D) vulnerable point
 (E) base conduct

3. AD LIB
 (A) cheerfully
 (B) freely
 (C) carefully
 (D) literally
 (E) wisely

4. DECRY
 (A) baffle
 (B) weep
 (C) trap
 (D) belittle
 (E) imagine

5. RAVAGE
 (A) ruin
 (B) tangle
 (C) delight
 (D) scold
 (E) crave

6. RENDEZVOUS
 (A) surrender
 (B) appointment
 (C) souvenir
 (D) hiding place
 (E) mutual exchange

7. SKULK
 (A) trail
 (B) shadow
 (C) ambush
 (D) lurk
 (E) race

8. COTERIE
 (A) formal farewell
 (B) trite remark
 (C) exclusive group
 (D) conclusive argument
 (E) good taste

9. NUPTIAL
 (A) moonlike
 (B) blunted
 (C) ritualistic
 (D) matrimonial
 (E) blessed

10. BALKED
 (A) swindled
 (B) thwarted
 (C) enlarged
 (D) waved
 (E) punished

GruberWordMaster.indd 181 5/29/09 1:44:28 PM

182 • gruber’s saT Word MasTer

11. CRESCENDO
 (A) increasing volume
 (B) decreasing tempo
 (C) abrupt ending
 (D) discordant note
 (E) musical composition

12. INDISCREET
 (A) unpopular
 (B) embarrassing
 (C) disloyal
 (D) unwise
 (E) greatly upset

13. UNWIELDY
 (A) stubborn
 (B) unhealthy
 (C) monotonous
 (D) shameful
 (E) clumsy

14. ENVISAGE
 (A) plot
 (B) conceal
 (C) wrinkle
 (D) contemplate
 (E) sneer

15. INTERIM
 (A) go-between
 (B) meantime
 (C) mixture
 (D) hereafter
 (E) period of rest

16. ANTIPATHY
 (A) sympathy
 (B) detachment
 (C) aversion
 (D) amazement
 (E) opposition

17. DEMUR
 (A) object
 (B) agree
 (C) murmur
 (D) discard
 (E) consider

18. PARAGON
 (A) dummy
 (B) lover
 (C) image
 (D) model
 (E) favorite

19. FINITE
 (A) impure
 (B) firm
 (C) minute
 (D) limited
 (E) unbounded

20. AUTARCHY
 (A) lassez-faire
 (B) motor-mindedness
 (C) pacifism
 (D) lawless confusion
 (E) self-government

GruberWordMaster.indd 182 5/29/09 1:44:28 PM

fifTy Vocabulary PracTice TesTs • 183

Vocabulary Test 19

1. DISHEARTEN
 (A) shame
 (B) discourage
 (C) astound
 (D) disown
 (E) cripple

2. COMPONENT
 (A) memorial
 (B) pledge
 (C) convenience
 (D) ingredient
 (E) similarity

3. LURK
 (A) stagger
 (B) tempt
 (C) sneak
 (D) grin
 (E) rob

4. GRUDGING
 (A) impolite
 (B) dirty
 (C) hoarse
 (D) alarming
 (E) unwilling

5. SEMBLANCE
 (A) likeness
 (B) noise
 (C) foundation
 (D) glance
 (E) error

6. NETTLE
 (A) irritate
 (B) catch
 (C) accuse
 (D) make ill
 (E) fade away

7. TREMULOUS
 (A) slow
 (B) high-pitched
 (C) huge
 (D) shaking
 (E) spirited

8. TERSE
 (A) delicate
 (B) nervous
 (C) mild
 (D) numb
 (E) concise

9. AFFINITY
 (A) solemn declaration
 (B) indefinite amount
 (C) natural attraction
 (D) pain
 (E) wealth

10. VOLATILE
 (A) disobedient
 (B) changeable
 (C) forceful
 (D) willing
 (E) luxurious

GruberWordMaster.indd 183 5/29/09 1:44:28 PM

184 • gruber’s saT Word MasTer

11. CONJECTURE
 (A) work
 (B) joke
 (C) initiation
 (D) monument
 (E) guess

12. DAIS
 (A) platform
 (B) easy chair
 (C) waiting room
 (D) ornamental pin
 (E) figurehead

13.. IMPETUS
 (A) deadlock
 (B) collision
 (C) warning
 (D) wickedness
 (E) stimulus

14. INTROSPECTIVE
 (A) lacking strength
 (B) practicing self-examination
 (C) highly critical
 (D) intrusive
 (E) lacking confidence

15. DEIFY
 (A) describe
 (B) disobey
 (C) make presentable
 (D) worship as a god
 (E) challenge

16. DISCRIMINATION
 (A) acquittal
 (B) insight
 (C) caution
 (D) indiscretion
 (E) distortion

17. INVECTIVE
 (A) richness
 (B) goal
 (C) solemn oath
 (D) praise
 (E) verbal abuse

18. ADROIT
 (A) hostile
 (B) serene
 (C) pompous
 (D) skillful
 (E) allergic

19. LESION
 (A) injury
 (B) contortion
 (C) suffering
 (D) convulsion
 (E) aggravation

20. DILETTANTE
 (A) epicure
 (B) dabbler
 (C) procrastinator
 (D) literary genius
 (E) playboy

GruberWordMaster.indd 184 5/29/09 1:44:28 PM

fifTy Vocabulary PracTice TesTs • 185

Vocabulary Test 20

1. HOMAGE
 (A) welcome
 (B) honor
 (C) coziness
 (D) criticism
 (E) regret

2. DISPERSE
 (A) restore
 (B) spread
 (C) grumble
 (D) soak
 (E) spend

3. RATIONAL
 (A) resentful
 (B) overjoyed
 (C) sensible
 (D) reckless
 (E) apologetic

4. RECLUSE
 (A) schemer
 (B) criminal
 (C) miser
 (D) adventurer
 (E) hermit

5. COMPLACENCY
 (A) tenderness
 (B) admiration
 (C) dependence
 (D) unity
 (E) self-satisfaction

6. MENACE
 (A) kill
 (B) threaten
 (C) waste
 (D) indicate
 (E) tease

7. DUPE
 (A) combine
 (B) reproduce
 (C) fool
 (D) grab
 (E) follow

8. ABATE
 (A) surprise
 (B) desert
 (C) decrease
 (D) humiliate
 (E) pay for

9. CONGENITAL
 (A) existing at birth
 (B) displaying weakness
 (C) related by marriage
 (D) overcrowded
 (E) unintelligent

10. INSURGENT
 (A) impractical
 (B) unbearable
 (C) overhanging
 (D) rebellious
 (E) patriotic

GruberWordMaster.indd 185 5/29/09 1:44:29 PM

186 • gruber’s saT Word MasTer

11. AGGREGATION
 (A) method
 (B) irritation
 (C) prize
 (D) collection
 (E) blessing

12. SUBLIME
 (A) exalted
 (B) underhanded
 (C) funny
 (D) conceited
 (E) secondary

13. POTENTATE
 (A) slave
 (B) soldier
 (C) adviser
 (D) informer
 (E) ruler

14. INTIMIDATE
 (A) frighten
 (B) suggest
 (C) dare
 (D) border upon
 (E) befriend

15. SARDONIC
 (A) decorative
 (B) polished
 (C) strange
 (D) fashionable
 (E) sarcastic

16. PROVISIONAL
 (A) military
 (B) tentative
 (C) absentee
 (D) democratic
 (E) appointed

17. CONDIMENT
 (A) ledger
 (B) ore
 (C) telegraph device
 (D) musical instrument
 (E) spice

18. RECALCITRANT
 (A) insincere
 (B) obstinate
 (C) crafty
 (D) conservative
 (E) reconcilable

19. BON MOT
 (A) witticism
 (B) pun
 (C) praise
 (D) last word
 (E) exact meaning

20. ACCOUTREMENTS
 (A) sealed orders
 (B) equipment
 (C) cartoons
 (D) correspondence
 (E) financial records

GruberWordMaster.indd 186 5/29/09 1:44:29 PM

fifTy Vocabulary PracTice TesTs • 187

Vocabulary Test 21

1. ELECTRIFY
 (A) punish
 (B) improve
 (C) thrill
 (D) explain
 (E) investigate

2. DISCRETION
 (A) special privilege
 (B) individual judgment
 (C) unfair treatment
 (D) disagreement
 (E) embarrassment

3. GRAPPLE
 (A) dive
 (B) wrestle
 (C) handle
 (D) fit together
 (E) fondle

4. LAUDABLE
 (A) brave
 (B) comical
 (C) peaceful
 (D) praiseworthy
 (E) conspicuous

5. LONGEVITY
 (A) wisdom
 (B) length of life
 (C) society
 (D) system of measure
 (E) loudness

6. BLANCH
 (A) destroy
 (B) drink
 (C) whiten
 (D) feel
 (E) mend

7. SHREW
 (A) moneylender
 (B) fortune-teller
 (C) chronic invalid
 (D) unruly child
 (E) scolding woman

8. STALWART
 (A) diseased
 (B) feeble
 (C) needy
 (D) sturdy
 (E) truthful

9. APOGEE
 (A) rate of ascent
 (B) fortune-teller
 (C) measuring device
 (D) expression of regret
 (E) highest point

10. BANTER
 (A) tease playfully
 (B) strut boldly
 (C) ruin
 (D) bend slightly
 (E) relieve

GruberWordMaster.indd 187 5/29/09 1:44:29 PM

188 • gruber’s saT Word MasTer

11. GRANDIOSE
 (A) selfish
 (B) thankful
 (C) quarrelsome
 (D) elderly
 (E) impressive

12. INCONGRUOUS
 (A) indistinct
 (B) unsuitable
 (C) unimportant
 (D) illegal
 (E) inconvenient

13. PRONE
 (A) disposed
 (B) speechless
 (C) tardy
 (D) two-edged
 (E) quick

14. EMISSARY
 (A) rival
 (B) secret agent
 (C) master of ceremonies
 (D) refugee
 (E) clergyman

15. INVALIDATE
 (A) turn inward
 (B) deprive of force
 (C) mistrust
 (D) support with facts
 (E) neglect

16. HYPOTHESIS
 (A) assumption
 (B) proof
 (C) estimate
 (D) random guess
 (E) established truth

17. ALACRITY
 (A) slowness
 (B) indecision
 (C) caution
 (D) promptness
 (E) fearlessness

18. JETTISON
 (A) throw overboard
 (B) dismantle
 (C) scuttle
 (D) unload cargo
 (E) camouflage

19. VACILLATE
 (A) glitter
 (B) swerve
 (C) surrender
 (D) soften
 (E) waver

20. ASTUTE
 (A) shrewd
 (B) futile
 (C) potent
 (D) provocative
 (E) ruthless

GruberWordMaster.indd 188 5/29/09 1:44:29 PM

fifTy Vocabulary PracTice TesTs • 189

Vocabulary Test 22

1. REPRESS
 (A) sharpen
 (B) restrain
 (C) repeat
 (D) disgust
 (E) grieve

2. BREACH
 (A) obstruction
 (B) violation
 (C) anticipation
 (D) accusation
 (E) decoration

3. DILIGENT
 (A) hesitant
 (B) prosperous
 (C) offensive
 (D) industrious
 (E) straightforward

4. CONCOCT
 (A) devise
 (B) link together
 (C) harmonize
 (D) meet privately
 (E) sweeten

5. FLAMBOYANT
 (A) scandalous
 (B) showy
 (C) nonsensical
 (D) manly
 (E) temporary

6. ECCENTRICITY
 (A) overabundance
 (B) self-consciousness
 (C) adaptability
 (D) publicity
 (E) oddity

7. VINDICTIVE
 (A) gloomy
 (B) cowardly
 (C) vengeful
 (D) cheerful
 (E) boastful

8. GRAPHIC
 (A) vivid
 (B) harsh-sounding
 (C) free from error
 (D) dignified
 (E) pliable

9. PLACARD
 (A) poster
 (B) souvenir
 (C) soothing medicine
 (D) exact reproduction
 (E) contemptuous remark

10. PUTREFY
 (A) scour
 (B) paralyze
 (C) rot
 (D) neglect
 (E) argue

GruberWordMaster.indd 189 5/29/09 1:44:29 PM

190 • gruber’s saT Word MasTer

11. CLEMENCY
 (A) purity
 (B) timidity
 (C) courage
 (D) simplicity
 (E) mildness

12. UNSCATHED
 (A) uninterested
 (B) unsettled
 (C) unspoken
 (D) unharmed
 (E) unknown

13. RELINQUISH
 (A) shrink from
 (B) take pity on
 (C) yield
 (D) lessen
 (E) recall

14. ALLAY
 (A) offend
 (B) suffer
 (C) resemble
 (D) assign
 (E) calm

15. ANIMOSITY
 (A) liveliness
 (B) worry
 (C) ill will
 (D) regret
 (E) sarcasm

16. PROVISO
 (A) final treaty
 (B) condition
 (C) demand
 (D) official document
 (E) proclamation

17. MACABRE
 (A) gruesome
 (B) meager
 (C) sordid
 (D) fantastic
 (E) cringing

18. AUGMENT
 (A) curtail
 (B) change
 (C) restore
 (D) conceal
 (E) increase

19. INTEGRAL
 (A) useful
 (B) powerful
 (C) essential
 (D) mathematical
 (E) indestructible

20. IMPUNITY
 (A) shamelessness
 (B) power of action
 (C) self-reliance
 (D) haughtiness
 (E) exemption from

punishment

GruberWordMaster.indd 190 5/29/09 1:44:30 PM

fifTy Vocabulary PracTice TesTs • 191

Vocabulary Test 23

1. SOLICIT
 (A) request
 (B) worry
 (C) command
 (D) deny
 (E) depend

2. PERTURB
 (A) pierce
 (B) filter
 (C) calculate
 (D) agitate
 (E) disregard

3. JAUNTY
 (A) bored
 (B) envious
 (C) quarrelsome
 (D) chatty
 (E) lively

4. DRIVEL
 (A) shrill laughter
 (B) foolish talk
 (C) untidy dress
 (D) waste matter
 (E) quaint humor

5. FRUGAL
 (A) sickly
 (B) saving
 (C) slow
 (D) chilled
 (E) frightened

6. IOTA
 (A) first step
 (B) sacred picture
 (C) ornamental scroll
 (D) crystalline substance
 (E) very small quantity

7. POACH
 (A) squander
 (B) trespass
 (C) outwit
 (D) bully
 (E) borrow

8. DEFECTION
 (A) delay
 (B) slander
 (C) respect
 (D) desertion
 (E) exemption

9. MASTICATE
 (A) chew
 (B) slaughter
 (C) ripen
 (D) enroll
 (E) tangle

10. ANALOGY
 (A) imitation
 (B) research
 (C) calendar
 (D) similarity
 (E) disagreement

GruberWordMaster.indd 191 5/29/09 1:44:30 PM

192 • gruber’s saT Word MasTer

11. GIRD
 (A) stare
 (B) thresh
 (C) encircle
 (D) complain
 (E) perforate

12. BIZARRE
 (A) charitable
 (B) joyous
 (C) flattering
 (D) insane
 (E) fantastic

13. PERENNIAL
 (A) superior
 (B) unceasing
 (C) notable
 (D) short-lived
 (E) authoritative

14. PROGENITOR
 (A) genius
 (B) wastrel
 (C) forefather
 (D) magician
 (E) publisher

15. EMBELLISH
 (A) organize
 (B) involve
 (C) rob
 (D) beautify
 (E) correct

16. LATENT
 (A) inherent
 (B) lazy
 (C) dormant
 (D) crushed
 (E) anticipated

17. OBDURATE
 (A) patient
 (B) stupid
 (C) rude
 (D) stubborn
 (E) tolerant

18. BIZARRE
 (A) boastful
 (B) warlike
 (C) sluggish
 (D) fantastic
 (E) oriental

19. ARROYO
 (A) cliff
 (B) plain
 (C) ranch
 (D) gully
 (E) cactus

20. AUGUR
 (A) enlarge
 (B) foretell
 (C) suggest
 (D) evaluate
 (E) minimize

GruberWordMaster.indd 192 5/29/09 1:44:30 PM

fifTy Vocabulary PracTice TesTs • 193

Vocabulary Test 24

1. DILEMMA
 (A) punishment
 (B) division in ranks
 (C) ability to detect
 (D) perplexing choice
 (E) word with two meanings

2. CELESTIAL
 (A) musical
 (B) heavenly
 (C) stately
 (D) unmarried
 (E) aged

3. MILITANT
 (A) political
 (B) mighty
 (C) aggressive
 (D) peaceable
 (E) illegal

4. EMINENT
 (A) noted
 (B) moral
 (C) future
 (D) low
 (E) unwise

5. PERCEIVE
 (A) resolve
 (B) observe
 (C) organize
 (D) stick in
 (E) copy down

6. IDIOSYNCRASY
 (A) stupidity
 (B) virtue
 (C) personal peculiarity
 (D) foreign dialect
 (E) similarity

7. EDIFICE
 (A) tool
 (B) large building
 (C) garden
 (D) mushroom
 (E) set of books

8. SEEDY
 (A) dishonest
 (B) helpless
 (C) vague
 (D) nervous
 (E) shabby

9. SUPPLANT
 (A) spend
 (B) unite
 (C) recall
 (D) replace
 (E) purpose

10. DESIST
 (A) loiter
 (B) stand
 (C) hurry
 (D) stumble
 (E) stop

GruberWordMaster.indd 193 5/29/09 1:44:30 PM

194 • gruber’s saT Word MasTer

11. IMPLEMENT
 (A) carry out
 (B) fall apart
 (C) give freely
 (D) object strongly
 (E) praise highly

12. INSUBORDINATE
 (A) unreal
 (B) disobedient
 (C) inferior
 (D) unfaithful
 (E) unnecessary

13. ITINERANT
 (A) small
 (B) intensive
 (C) repetitive
 (D) wandering
 (E) begging

14. ADVERSITY
 (A) misfortune
 (B) surprise
 (C) economy
 (D) publicity
 (E) warning

15. DISSIPATE
 (A) explain
 (B) puzzle
 (C) rearrange
 (D) envy
 (E) waste

16. CONTRITE
 (A) infectious
 (B) worried
 (C) penitent
 (D) sympathetic
 (E) tolerant

17. OFFICIOUS
 (A) silly
 (B) gay
 (C) sarcastic
 (D) meddlesome
 (E) quarrelsome

18. PAEAN
 (A) prize
 (B) song of praise
 (C) decoration
 (D) certificate
 (E) story of heroism

19. EXOTIC
 (A) romantic
 (B) exciting
 (C) wealthy
 (D) strange
 (E) tropical

20. ARCHIPELAGO
 (A) slender isthmus
 (B) long, narrow land mass
 (C) string of lakes
 (D) high, flat plain
 (E) group of small islands

GruberWordMaster.indd 194 5/29/09 1:44:30 PM

fifTy Vocabulary PracTice TesTs • 195

Vocabulary Test 25

1. CURRENTLY
 (A) at the present time
 (B) swiftly
 (C) commendably
 (D) smoothly
 (E) electrically

2. PARTICIPANT
 (A) a form of the verb
 (B) haste
 (C) sharer
 (D) weak player
 (E) very steep hill

3. INEVITABLE
 (A) not subject to evil
 (B) obscure
 (C) probable
 (D) unavoidable
 (E) harmful

4. INVINCIBLE
 (A) unable to be defended
 (B) undeniable
 (C) past help
 (D) unable to be conquered
 (E) very sharp

5. TENACITY
 (A) laziness
 (B) misfortune
 (C) persistency
 (D) poise
 (E) stability

6. FANATICISM
 (A) perplexity
 (B) endurance
 (C) remarkable power
 (D) idleness
 (E) excessive enthusiasm

7. CREVICE
 (A) scouting party
 (B) difficult travel
 (C) a tight squeeze
 (D) fissure
 (E) implement for digging

8. SAGELY
 (A) carelessly
 (B) mildly
 (C) tastefully
 (D) bitterly
 (E) wisely

9. CONCERTED
 (A) accompanied by music
 (B) disturbed
 (C) arranged by mutual consent
 (D) handled with care
 (E) cut short

10. OSTENSIBLY
 (A) apparently
 (B) meekly
 (C) cruelly
 (D) bravely
 (E) with hostility

GruberWordMaster.indd 195 5/29/09 1:44:30 PM

196 • gruber’s saT Word MasTer

11. UNCOMPROMISING
 (A) capable
 (B) unsuccessful
 (C) unwilling to make

concessions
 (D) arranged in a conference
 (E) lacking in courage

12. COLLATERAL
 (A) something given as security
 (B) profitable enterprise
 (C) unnecessary help
 (D) steep slope
 (E) very wide board

13. CONSERVATIVE
 (A) exact
 (B) moderate
 (C) natural
 (D) unusual
 (E) deceptive

14. RETROSPECT
 (A) special kind of telescope
 (B) microscope
 (C) prism
 (D) review of the past
 (E) forecast of future events

15. DEVIATE
 (A) speak ill of
 (B) sap the life out of
 (C) turn from a course
 (D) turn upside down
 (E) injure

16. DESPICABLE
 (A) contemptible
 (B) poverty-stricken
 (C) destructible
 (D) peace-loving
 (E) without intelligence

17. INCITEMENT
 (A) commotion
 (B) exception
 (C) stimulation
 (D) duration
 (E) emotion

18. INCONTROVERTIBLE
 (A) not advisable
 (B) not accepted
 (C) steadfast
 (D) difficult to understand
 (E) not to be disputed

19. PROLETARIAN
 (A) politician
 (B) laborer
 (C) cruel tyrant
 (D) soldier
 (E) stupid fellow

20. COMPLEMENT
 (A) flattery
 (B) contempt
 (C) remuneration
 (D) tool
 (E) completing part

GruberWordMaster.indd 196 5/29/09 1:44:31 PM

fifTy Vocabulary PracTice TesTs • 197

Vocabulary Test 26

1. INCESSANTLY
 (A) uncertainly
 (B) continuously
 (C) incidentally
 (D) universally
 (E) quickly

2. INTRICATE
 (A) involved
 (B) erect
 (C) remote
 (D) unjust
 (E) ignorant

3. DISSENTING
 (A) agreeing
 (B) fooling
 (C) withholding approval
 (D) annoying
 (E) removing odor

4. REFUTE
 (A) disobey
 (B) remove to a far point
 (C) offend
 (D) disprove
 (E) strike

5. POTENT
 (A) lacking strength
 (B) making a request
 (C) having power
 (D) soothing
 (E) perfumed

6. COMPLACENT
 (A) businesslike
 (B) obedient
 (C) self-satisfied
 (D) dishonest
 (E) careless

7. CYNICAL
 (A) poisonous
 (B) sneering
 (C) pleasure-loving
 (D) sinful
 (E) careless

8. DISPARAGE
 (A) belittle
 (B) declare unequal
 (C) separate
 (D) divide
 (E) dismiss

9. ANARCHY
 (A) government by one man
 (B) government by the rich
 (C) government by the poor
 (D) absence of government
 (E) hostility

10. PAYEE
 (A) one who becomes wealthy
 (B) debtor
 (C) banker
 (D) savage rodent
 (E) one to whom money is paid

GruberWordMaster.indd 197 5/29/09 1:44:31 PM

198 • gruber’s saT Word MasTer

11. TRADITIONAL
 (A) fundamental
 (B) customary
 (C) lasting
 (D) conclusive
 (E) old-fashioned

12. COMPULSION
 (A) force
 (B) tact
 (C) persuasion
 (D) bribery
 (E) sophistry

13. SINISTER
 (A) unmarried
 (B) black
 (C) evil
 (D) peculiar
 (E) discontented

14. NULLIFY
 (A) execute
 (B) destroy
 (C) establish
 (D) confirm
 (E) sustain

15. LONGEVITY
 (A) accomplishment
 (B) fame
 (C) good deed
 (D) sense of humor
 (E) long life

16. SURVEILLANCE
 (A) close watch
 (B) hiding
 (C) smoke screen
 (D) exact measuring
 (E) subordination

17. RENDITION
 (A) completion
 (B) mutilation
 (C) interpretation
 (D) hearing
 (E) overturning

18. PERMEATE
 (A) impress
 (B) permit
 (C) penetrate
 (D) imperil
 (E) conquer

19. INNOCUOUS
 (A) intact
 (B) harmless
 (C) spotless
 (D) trusting
 (E) childish

20. INCARCERATE
 (A) imperil
 (B) fine
 (C) torture
 (D) imprison
 (E) behead

GruberWordMaster.indd 198 5/29/09 1:44:31 PM

fifTy Vocabulary PracTice TesTs • 199

Vocabulary Test 27

1. VAGUE
 (A) obscure
 (B) valuable
 (C) vivid
 (D) gray
 (E) real

2. SENTIMENTAL
 (A) criminal
 (B) romantic
 (C) consistent
 (D) morbid
 (E) fruitful

3. REGIME
 (A) summary
 (B) manner of rule
 (C) company of soldiers
 (D) opinion
 (E) stern commander

4. FEAT
 (A) duty
 (B) unusual injury
 (C) act
 (D) struggle
 (E) victory

5. JEOPARDIZE
 (A) offend
 (B) disgust
 (C) discourage
 (D) endanger
 (E) prolong

6. CONTROVERSY
 (A) long report
 (B) agreement
 (C) alternative
 (D) disputation
 (E) doubt

7. UNKEMPT
 (A) uncontrolled
 (B) inharmonious
 (C) unpretentious
 (D) crude
 (E) untidy

8. PANDEMONIUM
 (A) cure-all
 (B) collection
 (C) hatred
 (D) tumult
 (E) reptile

9. INTROSPECTION
 (A) self-examination
 (B) research
 (C) questionnaire
 (D) intrusion
 (E) self-assertion

10. STOLID
 (A) red
 (B) sunburned
 (C) sullen
 (D) pallid
 (E) dull

GruberWordMaster.indd 199 5/29/09 1:44:31 PM

200 • gruber’s saT Word MasTer

11. INFLEXIBLE
 (A) weak
 (B) righteous
 (C) harmless
 (D) unyielding
 (E) uneasy

12. SALVAGE
 (A) save
 (B) cut the edge of material
 (C) apply ointment
 (D) destroy
 (E) treat brutally

13. SUCCUMB
 (A) compromise
 (B) die
 (C) compete
 (D) besiege
 (E) conquer

14. PRECISION
 (A) fussiness
 (B) determination
 (C) accuracy
 (D) cutting
 (E) progress

15. CULT
 (A) mob
 (B) party
 (C) club
 (D) nation
 (E) sect

16. INTEGRITY
 (A) honesty
 (B) humor
 (C) knowledge
 (D) kindliness
 (E) courage

17. DOCILE
 (A) grateful
 (B) childish
 (C) sweet
 (D) obedient
 (E) adoring

18. RELENTLESS
 (A) stern
 (B) remorseful
 (C) exhausted
 (D) not difficult
 (E) insipid

19. CONSTERNATION
 (A) discontent
 (B) disappointment
 (C) disapproval
 (D) dismay
 (E) distrust

20. CAPITULATE
 (A) classify
 (B) reach up
 (C) cover
 (D) count
 (E) surrender

GruberWordMaster.indd 200 5/29/09 1:44:31 PM

fifTy Vocabulary PracTice TesTs • 201

Vocabulary Test 28

1. ETHICS
 (A) religion
 (B) conduct
 (C) character
 (D) mathematics
 (E) moral principles

2. ZEALOUSNESS
 (A) earliness
 (B) firmness
 (C) earnestness
 (D) unwillingness
 (E) indifference

3. CLIENTELE
 (A) artists
 (B) classmates
 (C) friends
 (D) customers
 (E) scientists

4. CHRONOLOGY
 (A) perpetual calendar
 (B) conformed habit
 (C) time sequence
 (D) table of contents
 (E) prolonged suffering

5. ARTICULATION
 (A) accent
 (B) dialect
 (C) enunciation
 (D) pitch
 (E) impediment

6. AUTOCRATIC
 (A) democratic
 (B) yielding
 (C) resolute
 (D) dictatorial
 (E) motorminded

7. OBSESSION
 (A) asset
 (B) fixed idea
 (C) main concern
 (D) idol
 (E) thought

8. VESTIGE
 (A) cause
 (B) garment
 (C) proof
 (D) symbol
 (E) trace

9. SUBVERSIVE
 (A) changeable
 (B) controversial
 (C) destructive
 (D) drowned
 (E) saucy

10. OBLOQUY
 (A) objection
 (B) result
 (C) wastefulness
 (D) greed
 (E) abuse

GruberWordMaster.indd 201 5/29/09 1:44:31 PM

202 • gruber’s saT Word MasTer

11. DETERIORATE
 (A) defend
 (B) delay
 (C) depreciate
 (D) originate
 (E) ornament

12. ADOLESCENT
 (A) carefree
 (B) worshipful
 (C) foolish
 (D) youthful
 (E) awkward

13. ANTAGONIST
 (A) opponent
 (B) killer
 (C) actor
 (D) trainer
 (E) underdog

14. DILUTE
 (A) chill
 (B) sweeten
 (C) sip
 (D) mix
 (E) weaken

15. PRETEXT
 (A) form
 (B) solution
 (C) excuse
 (D) course
 (E) result

16. CANDID
 (A) shifty
 (B) impudent
 (C) sweet
 (D) frank
 (E) bold

17. CONCUR
 (A) agree
 (B) beat
 (C) blame
 (D) happen
 (E) try

18. CAPITULATE
 (A) behead
 (B) creep
 (C) overturn
 (D) repeat
 (E) surrender

19. DOGMA
 (A) Bible study
 (B) personal opinion
 (C) free thought
 (D) statute
 (E) doctrine

20. ACUMEN
 (A) cupidity
 (B) honesty
 (C) hardness
 (D) craftiness
 (E) cleverness

GruberWordMaster.indd 202 5/29/09 1:44:32 PM

fifTy Vocabulary PracTice TesTs • 203

Vocabulary Test 29

1. MELANCHOLY
 (A) awkward
 (B) disagreeable
 (C) gloomy
 (D) remote
 (E) haughty

2. VOGUE
 (A) elegance
 (B) fashion
 (C) attire
 (D) ambiguity
 (E) reputation

3. MASSIVE
 (A) autocratic
 (B) lavish
 (C) weighty
 (D) indispensable
 (E) destructive

4. ASPHYXIA
 (A) animation
 (B) prostration
 (C) despair
 (D) suffocation
 (E) loss of memory

5. USURP
 (A) imprison
 (B) insult
 (C) parade
 (D) seize
 (E) torture

6. COSMOS
 (A) breviary
 (B) comrade
 (C) forest
 (D) rogue
 (E) universe

7. EPIGRAM
 (A) obituary notice
 (B) balanced sentence
 (C) prophecy
 (D) pithy saying
 (E) exclamation

8. PROPHYLACTIC
 (A) causative
 (B) curative
 (C) toxic
 (D) preventive
 (E) sterile

9. GARRULOUS
 (A) queer
 (B) logical
 (C) gracious
 (D) rural
 (E) voluble

10. RESCIND
 (A) revoke
 (B) inflame
 (C) rescue
 (D) beg
 (E) request

GruberWordMaster.indd 203 5/29/09 1:44:32 PM

204 • gruber’s saT Word MasTer

11. FELONY
 (A) accusation
 (B) release
 (C) trial
 (D) companionship
 (E) crime

12. DECOY
 (A) amuse
 (B) exploit
 (C) forage
 (D) lure
 (E) brighten

13. DAZING
 (A) alarming
 (B) scolding
 (C) sleeping
 (D) whirling
 (E) stunning

14. ENTHUSIASTIC
 (A) ardent
 (B) appreciative
 (C) frank
 (D) fascinating
 (E) uneasy

15. GRAPPLE
 (A) grace
 (B) grind
 (C) grip
 (D) grovel
 (E) grumble

16. PROFOUND
 (A) faulty
 (B) deep
 (C) dinstinctive
 (D) authentic
 (E) unreasonable

17. EXODUS
 (A) request
 (B) departure
 (C) rebuke
 (D) journey
 (E) revelation

18. FATHOM
 (A) assay
 (B) budget
 (C) consider
 (D) understand
 (E) weight

19. LACONIC
 (A) concise
 (B) informal
 (C) convincing
 (D) interesting
 (E) tedious

20. INIQUITY
 (A) presecution
 (B) righteousness
 (C) wickedness
 (D) disparity
 (E) irregularity

GruberWordMaster.indd 204 5/29/09 1:44:32 PM

fifTy Vocabulary PracTice TesTs • 205

Vocabulary Test 30

1. SKEPTICISM
 (A) awe
 (B) education
 (C) displeasure
 (D) opinion
 (E) doubt

2. DETOUR
 (A) swear
 (B) go around
 (C) wreck
 (D) let slip
 (E) turn back

3. CRUCIAL
 (A) painful
 (B) difficult
 (C) decisive
 (D) negligible
 (E) irritable

4. CALCULATE
 (A) compute
 (B) expect
 (C) investigate
 (D) multiply
 (E) specify

5. ESPIONAGE
 (A) perfidy
 (B) sabotage
 (C) spying
 (D) sedition
 (E) treachery

6. AMALGAMATE
 (A) confuse
 (B) disband
 (C) produce
 (D) unite
 (E) victimize

7. HYPHOTHESIS
 (A) proof
 (B) assumption
 (C) estimate
 (D) random guess
 (E) established truth

8. INCALCULABLE
 (A) boundless
 (B) frugal
 (C) incompetent
 (D) nonessential
 (E) unreasonable

9. CAJOLE
 (A) banter
 (B) fondle
 (C) compliment
 (D) mislead
 (E) coax

10. PSALTERY
 (A) ledger
 (B) ore
 (C) telegraph device
 (D) spice
 (E) musical instrument

GruberWordMaster.indd 205 5/29/09 1:44:32 PM

206 • gruber’s saT Word MasTer

11. VERSATILE
 (A) all-round
 (B) awkward
 (C) poetic
 (D) unusual
 (E) wasteful

12. DORMANT
 (A) agile
 (B) inactive
 (C) docile
 (D) profound
 (E) unsocial

13. PROXY
 (A) agent
 (B) lawyer
 (C) promoter
 (D) referee
 (E) local magistrate

14. APTITUDE
 (A) height
 (B) donation
 (C) feeling
 (D) ability
 (E) knowledge

15. DELUGE
 (A) flood
 (B) loss
 (C) support
 (D) sympathy
 (E) trouble

16. FORTITUDE
 (A) completion
 (B) misfortune
 (C) pluck
 (D) success
 (E) truthfulness

17. SHEATH
 (A) belt
 (B) clothing
 (C) hook
 (D) linen
 (E) scabbard

18. ELECTORATE
 (A) nominee
 (B) office holder
 (C) group of voters
 (D) privileged class
 (E) defeated candidate

19. APPROXIMATION
 (A) amplitude
 (B) annuity
 (C) antecedent
 (D) approach
 (E) accumulation

20. ADROIT
 (A) allergic
 (B) hostile
 (C) pompous
 (D) serene
 (E) skillful

GruberWordMaster.indd 206 5/29/09 1:44:32 PM

fifTy Vocabulary PracTice TesTs • 207

Vocabulary Test 31

1. AFFILIATE
 (A) associate
 (B) begin
 (C) communicate
 (D) compare
 (E) compete

2. DEFLATE
 (A) decorate
 (B) destroy
 (C) expand
 (D) peel
 (E) reduce

3. NONCHALANT
 (A) ignoble
 (B) inoffensive
 (C) mentally unsound
 (D) undecided
 (E) unruffled

4. RASH
 (A) merciless
 (B) quarrelsome
 (C) reckless
 (D) thunderstruck
 (E) vigorous

5. TYCOON
 (A) blusterer
 (B) bureaucrat
 (C) industrial magnate
 (D) statesman
 (E) strikebreaker

6. CAUSTIC
 (A) desultory
 (B) fallacious
 (C) reasonable
 (D) stinging
 (E) wearing

7. CACHE
 (A) box
 (B) cave
 (C) hiding place
 (D) restroom
 (E) wagon

8. AWRY
 (A) askew
 (B) deplorable
 (C) odd
 (D) simple
 (E) striking

9. CRUET
 (A) bottle
 (B) cake
 (C) napkin
 (D) plate
 (E) salad

10. RUTHLESS
 (A) widowed
 (B) masculine
 (C) bitter
 (D) cruel
 (E) toothless

GruberWordMaster.indd 207 5/29/09 1:44:33 PM

208 • gruber’s saT Word MasTer

11. ANTIDOTE
 (A) cure-all
 (B) diet
 (C) laxative
 (D) remedy
 (E) salve

12. AMICABLE
 (A) constant
 (B) friendly
 (C) pliable
 (D) tough
 (E) vigorous

13. DIVULGE
 (A) hide
 (B) muddle
 (C) reveal
 (D) suspect
 (E) understand

14. PASSIVE
 (A) helpful
 (B) impulsive
 (C) submissive
 (D) tired
 (E) treacherous

15. DETRIMENTAL
 (A) determined
 (B) forceful
 (C) injurious
 (D) potent
 (E) tactful

16. INCOHERENT
 (A) brief
 (B) disconnected
 (C) exaggerated
 (D) hasty
 (E) inadequate

17. MASTICATE
 (A) assimilate
 (B) chew
 (C) digest
 (D) liberate
 (E) slice

18. VERTICAL
 (A) curved
 (B) direct
 (C) flat
 (D) perpendicular
 (E) straight

19. CREDIBLE
 (A) believable
 (B) praiseworthy
 (C) readable
 (D) religious
 (E) understandable

20. VERACITY
 (A) truth
 (B) beauty
 (C) importance
 (D) luck
 (E) necessity

GruberWordMaster.indd 208 5/29/09 1:44:33 PM

fifTy Vocabulary PracTice TesTs • 209

Vocabulary Test 32

1. DILEMMA
 (A) quarrel
 (B) denial
 (C) predicament
 (D) apparition
 (E) embarrassment

2. APPORTIONED
 (A) collected
 (B) saved
 (C) changed
 (D) distributed
 (E) accumulated

3. WRITHE
 (A) slip
 (B) sob
 (C) relax
 (D) resist
 (E) squirm

4. CALLOUS
 (A) flowerlike
 (B) harmful
 (C) pale
 (D) unfeeling
 (E) warm

5. MEDIOCRE
 (A) ordinary
 (B) confused
 (C) skillful
 (D) distraught
 (E) self-satisfied

6. FIDELITY
 (A) bank
 (B) loyalty
 (C) insurance
 (D) policy
 (E) valor

7. MOCK
 (A) injure
 (B) grieve
 (C) laugh
 (D) dull
 (E) taunt

8. MARTIAL
 (A) warlike
 (B) married
 (C) creative
 (D) unyielding
 (E) strict

9. TRANSCEND
 (A) translate
 (B) enjoy
 (C) strike out
 (D) surpass
 (E) climb

10. DISPUTATIOUS
 (A) odorous
 (B) argumentative
 (C) unclear
 (D) sour
 (E) overflowing

GruberWordMaster.indd 209 5/29/09 1:44:33 PM

210 • gruber’s saT Word MasTer

11. FICTITIOUS
 (A) difficult
 (B) imaginary
 (C) novel
 (D) ordinary
 (E) unknown

12. EPISODE
 (A) fable
 (B) incident
 (C) letter
 (D) postscript
 (E) reverie

13. SUFFICIENT
 (A) actual
 (B) adequate
 (C) real
 (D) related
 (E) well-known

14. METHODICALLY
 (A) calmly
 (B) carelessly
 (C) openly
 (D) systematically
 (E) vigorously

15. LISTLESS
 (A) attentive
 (B) delighted
 (C) slender
 (D) languid
 (E) thoughtful

16. INGENIOUS
 (A) clever
 (B) crafty
 (C) insipid
 (D) naive
 (E) sincere

17. OBSTRUCT
 (A) block
 (B) build
 (C) disturb
 (D) experiment
 (E) imprison

18. HUMANE
 (A) benevolent
 (B) convincing
 (C) traditional
 (D) virile
 (E) welcome

19. EMISSARY
 (A) alien
 (B) pioneer
 (C) envoy
 (D) saboteur
 (E) substitute

20. INFESTED
 (A) devoured
 (B) introduced
 (C) overrun
 (D) surrounded
 (E) tainted

GruberWordMaster.indd 210 5/29/09 1:44:33 PM

fifTy Vocabulary PracTice TesTs • 211

Vocabulary Test 33

1. ABRIDGE
 (A) dilate
 (B) shorten
 (C) go over
 (D) build
 (E) connect

2. HUMID
 (A) funny
 (B) hot
 (C) kindly
 (D) moist
 (E) normal

3. STABILIZE
 (A) fasten
 (B) pick
 (C) steady
 (D) succor
 (E) vary

4. PENSIVE
 (A) awkward
 (B) declining
 (C) iridescent
 (D) thoughtful
 (E) thwarted

5. ALLOT
 (A) apportion
 (B) economize
 (C) offer
 (D) permit
 (E) restrict

6. IMPEACH
 (A) accuse
 (B) convict
 (C) sear
 (D) preserve
 (E) pierce

7. PREDICAMENT
 (A) argument
 (B) danger
 (C) plight
 (D) prominence
 (E) struggle

8. INFRINGEMENT
 (A) admission
 (B) asessment
 (C) dissolution
 (D) restriction
 (E) violation

9. SANCTION
 (A) condemn
 (B) destroy
 (C) neutralize
 (D) terrify
 (E) ratify

10. VINDICTIVE
 (A) colorful
 (B) helpful
 (C) sour
 (D) revengeful
 (E) winning

GruberWordMaster.indd 211 5/29/09 1:44:33 PM

212 • gruber’s saT Word MasTer

11. DEADLOCK
 (A) useless material
 (B) fatigue
 (C) will
 (D) fixed limit
 (E) state of inaction

12. DEPUTY
 (A) arranger
 (B) detective
 (C) fugitive
 (D) substitute
 (E) cleanser

13. OPPRESS
 (A) conclude
 (B) crush
 (C) branch out
 (D) alter
 (E) stay within

14. REVELATION
 (A) respect
 (B) disclosure
 (C) repetition
 (D) suitability
 (E) remainder

15. IRKSOME
 (A) unreasonable
 (B) unclean
 (C) related
 (D) aglow
 (E) tedious

16. SALLOW
 (A) yellowish
 (B) external
 (C) healing
 (D) quiet
 (E) vague

17. IMPERIOUS
 (A) large
 (B) surprising
 (C) overbearing
 (D) mischevious
 (E) healthy

18. STRINGENT
 (A) rigid
 (B) threaded
 (C) musty
 (D) obtainable
 (E) avoided

19. ATTRIBUTE
 (A) characteristic
 (B) donation
 (C) friction
 (D) vengeance
 (E) dress

20. WRANGLE
 (A) dispute
 (B) come to grips
 (C) squirm
 (D) expel moisture
 (E) plead

GruberWordMaster.indd 212 5/29/09 1:44:33 PM

fifTy Vocabulary PracTice TesTs • 213

Vocabulary Test 34

1. COMMEND
 (A) begin
 (B) praise
 (C) remark
 (D) graduate
 (E) plead

2. PLACID
 (A) public
 (B) watered
 (C) quiet
 (D) established
 (E) colorless

3. SEGREGATE
 (A) multiply
 (B) encircle
 (C) conform
 (D) isolate
 (E) deny

4. DERIDE
 (A) plead
 (B) mock
 (C) appeal
 (D) surprise
 (E) obligate

5. GUILE
 (A) blame
 (B) market
 (C) direction
 (D) deceit
 (E) throat

6. PRUDENT
 (A) critical
 (B) cautious
 (C) bluish
 (D) unfinished
 (E) outrageous

7. BRUNT
 (A) mistake
 (B) tact
 (C) swine
 (D) force
 (E) scald

8. IMPETUOUS
 (A) faultless
 (B) masterful
 (C) insolent
 (D) urgent
 (E) hasty

9. COMPUTE
 (A) reckon
 (B) shorten
 (C) concede
 (D) deny
 (E) enclose

10. SQUALID
 (A) unrealistic
 (B) crouching
 (C) filthy
 (D) fretful
 (E) flattened

GruberWordMaster.indd 213 5/29/09 1:44:34 PM

214 • gruber’s saT Word MasTer

11. ULTIMATUM
 (A) shrewd plan
 (B) final terms
 (C) first defeat
 (D) dominant leader
 (E) electric motor

12. GIRD
 (A) surround
 (B) appeal
 (C) request
 (D) break
 (E) glance

13. WANGLE
 (A) moan
 (B) mutilate
 (C) exasperate
 (D) manipulate
 (E) triumph

14. PROCUREMENT
 (A) acquisition
 (B) resolution
 (C) healing
 (D) importance
 (E) miracle

15. CULMINATION
 (A) rebellion
 (B) lighting system
 (C) climax
 (D) destruction
 (E) mystery

16. INSUPERABLE
 (A) incomprehensible
 (B) elaborate
 (C) unusual
 (D) indigestible
 (E) unconquerable

17. CLICHÉ
 (A) summary argument
 (B) new information
 (C) new hat
 (D) trite phrase
 (E) lock devise

18. CONCESSION
 (A) nourishment
 (B) plea
 (C) restoration
 (D) similarity
 (E) acknowledgment

19. INSIPID
 (A) disrespectful
 (B) uninteresting
 (C) persistent
 (D) whole
 (E) stimulating

20. REPRISAL
 (A) retaliation
 (B) drawing
 (C) capture
 (D) release
 (E) suspicion

GruberWordMaster.indd 214 5/29/09 1:44:34 PM

fifTy Vocabulary PracTice TesTs • 215

Vocabulary Test 35

1. SIGNIFICANT
 (A) needless
 (B) real
 (C) childish
 (D) important
 (E) precise

2. DOGGED
 (A) obstinate
 (B) sickly
 (C) poetic
 (D) honorable
 (E) religious

3. CUSTODY
 (A) dessert
 (B) plea for action
 (C) swearing
 (D) imprisonment
 (E) regard

4. RESIDUE
 (A) remainder
 (B) evaporation
 (C) rent
 (D) admission
 (E) payment

5. MERGER
 (A) leniency
 (B) plunge
 (C) detective
 (D) magician
 (E) consolidation

6. OBSCURITY
 (A) slyness
 (B) indistinctness
 (C) ease
 (D) disappearance
 (E) sadness

7. ACCORD
 (A) opposition
 (B) agreement
 (C) praise
 (D) exclamation
 (E) helpfulness

8. RIGOR
 (A) activity
 (B) shagginess
 (C) sorrow
 (D) severity
 (E) repayment

9. RESOLUTELY
 (A) fully
 (B) briefly
 (C) firmly
 (D) finally
 (E) calmly

10. AUSTERITY
 (A) heat
 (B) displeasure
 (C) honesty
 (D) hospitableness
 (E) sternness

GruberWordMaster.indd 215 5/29/09 1:44:34 PM

216 • gruber’s saT Word MasTer

11. DUBIOUS
 (A) economical
 (B) well-groomed
 (C) boring
 (D) discouraged
 (E) uncertain

12. ATROCIOUS
 (A) brutal
 (B) innocent
 (C) shrunken
 (D) yellowish
 (E) unsound

13. BLITHE
 (A) wicked
 (B) criminal
 (C) merry
 (D) unintelligible
 (E) substantial

14. PRESTIGE
 (A) speed
 (B) influence
 (C) omen
 (D) pride
 (E) excuse

15. TRITE
 (A) brilliant
 (B) unusual
 (C) funny
 (D) stiff
 (E) commonplace

16. VINDICATE
 (A) outrage
 (B) waver
 (C) enliven
 (D) justify
 (E) fuse

17. EXUDE
 (A) accuse
 (B) discharge
 (C) inflect
 (D) appropriate
 (E) distress

18. LIVID
 (A) burned
 (B) patient
 (C) hurt
 (D) salted
 (E) discolored

19. FACTION
 (A) clique
 (B) judgment
 (C) truth
 (D) type of architecture
 (E) health

20. INCLEMENT
 (A) merciful
 (B) sloping
 (C) harsh
 (D) disastrous
 (E) personal

GruberWordMaster.indd 216 5/29/09 1:44:34 PM

fifTy Vocabulary PracTice TesTs • 217

Vocabulary Test 36

1. FOIL
 (A) defeat
 (B) punish
 (C) accuse
 (D) pray
 (E) return

2. PREVALENT
 (A) brilliant
 (B) mediocre
 (C) previous
 (D) occurring often
 (E) occurring seldom

3. CONTEMPLATE
 (A) recall
 (B) consider
 (C) respect
 (D) commit
 (E) distribute

4. CRYSTALLIZE
 (A) overwhelm completely
 (B) lead to confusion
 (C) assume definite form
 (D) blame
 (E) glamorize

5. SORCERY
 (A) ancestry
 (B) grief
 (C) acidity
 (D) filth
 (E) witchcraft

6. RETROSPECT
 (A) withdrawal
 (B) review of the past
 (C) very severe punishment
 (D) prediction
 (E) self-examination

7. VENEER
 (A) respect
 (B) arrival
 (C) poison
 (D) summons
 (E) gloss

8. SUBSIDIZE
 (A) store for later use
 (B) aid with public money
 (C) place under military control
 (D) check
 (E) ridicule in public

9. OMINOUS
 (A) devouring everything
 (B) all-inclusive
 (C) having two meanings
 (D) foreboding
 (E) vegetable

10. INADVERTENTLY
 (A) actually
 (B) harmlessly
 (C) heedlessly
 (D) angrily
 (E) confidently

GruberWordMaster.indd 217 5/29/09 1:44:34 PM

218 • gruber’s saT Word MasTer

11. AUTHORIZE
 (A) compose
 (B) self-educate
 (C) permit
 (D) manage
 (E) complicate

12. VERSATILE
 (A) imaginative
 (B) many-sided
 (C) proud
 (D) upright
 (E) self-centered

13. OPPORTUNE
 (A) self-confident
 (B) rare
 (C) frequent
 (D) timely
 (E) contrasting

14. STIFLE
 (A) smother
 (B) yawn
 (C) heighten
 (D) promise
 (E) strike

15. ACRID
 (A) agricultural
 (B) athletic
 (C) extremely tasty
 (D) fierce
 (E) bitterly irritating

16. FUTILITY
 (A) loyalty
 (B) evil
 (C) faith
 (D) hatred
 (E) uselessness

17. METAPHOR
 (A) unrhymed poetry
 (B) change of structure
 (C) part of a foot
 (D) implied comparison
 (E) signal light

18. STATIC
 (A) not moving
 (B) referring to the state
 (C) itemized
 (D) clear
 (E) pointed

19. TENTATIVE
 (A) formal
 (B) experimental
 (C) affectionate
 (D) tight
 (E) progressive

20. FORESTALL
 (A) dispossess
 (B) overshadow
 (C) anticipate
 (D) establish
 (E) prepare

GruberWordMaster.indd 218 5/29/09 1:44:34 PM

fifTy Vocabulary PracTice TesTs • 219

Vocabulary Test 37

1. SULK
 (A) cry
 (B) annoy
 (C) lament
 (D) be sullen
 (E) scorn

2. FLOUNDER
 (A) investigate
 (B) label
 (C) struggle
 (D) consent
 (E) escape

3. PARLEY
 (A) discussion
 (B) thoroughfare
 (C) salon
 (D) surrender
 (E) division

4. MAESTRO
 (A) official
 (B) ancestor
 (C) teacher
 (D) watchman
 (E) alien

5. MEANDERING
 (A) cruel
 (B) adjusting
 (C) winding
 (D) smooth
 (E) combining

6. GNARLED
 (A) angry
 (B) bitter
 (C) twisted
 (D) ancient
 (E) embroidered

7. TEMPERANCE
 (A) moderation
 (B) climate
 (C) carelessness
 (D) disagreeableness
 (E) rigidity

8. PRECARIOUS
 (A) foresighted
 (B) careful
 (C) modest
 (D) headstrong
 (E) uncertain

9. COVETOUS
 (A) undisciplined
 (B) grasping
 (C) timid
 (D) insincere
 (E) secretive

10. PRIVATION
 (A) reward
 (B) superiority in rank
 (C) hardship
 (D) suitability of behavior
 (E) solitude

GruberWordMaster.indd 219 5/29/09 1:44:35 PM

220 • gruber’s saT Word MasTer

11. DESIGNATE
 (A) draw
 (B) expel
 (C) permit
 (D) name
 (E) repeat

12. BIPARTISAN
 (A) adhering to views of one

party
 (B) prejudiced
 (C) representing two parties
 (D) bisected
 (E) narrow

13. FERVOR
 (A) artisitic ability
 (B) hatred
 (C) kindness
 (D) intense feeling
 (E) coldness

14. ELUSIVE
 (A) helpful
 (B) baffling
 (C) abundant
 (D) lessening
 (E) expanding

15. EXPLOIT
 (A) utilize
 (B) favor
 (C) expel
 (D) pool
 (E) labor

16. ANECDOTE
 (A) equipent
 (B) remedy for poison
 (C) brief narrative
 (D) inquiry
 (E) hysteria

17. USURP
 (A) seize by force
 (B) accompany
 (C) become useful
 (D) move cityward
 (E) return

18. WILY
 (A) stubborn
 (B) graceful
 (C) nervous
 (D) insignificant
 (E) crafty

19. NOMENCLATURE
 (A) election
 (B) system of names
 (C) morality
 (D) grammar
 (E) migration

20. ACQUIESCE
 (A) provide
 (B) share
 (C) climb
 (D) submit
 (E) proceed

GruberWordMaster.indd 220 5/29/09 1:44:35 PM

fifTy Vocabulary PracTice TesTs • 221

Vocabulary Test 38

1. CRUCIAL
 (A) technical
 (B) decisive
 (C) ill-natured
 (D) inelegant
 (E) greatly distorted

2. IMPLICATE
 (A) please
 (B) expect
 (C) involve
 (D) trick
 (E) ambush

3. DOMESTIC
 (A) internal
 (B) alien
 (C) untrained
 (D) political
 (E) beneficial

4. AUDACIOUS
 (A) daring
 (B) fearful
 (C) indifferent
 (D) attentive
 (E) wicked

5. BUOYANT
 (A) unwise
 (B) cheerful
 (C) alarming
 (D) uncertain
 (E) juvenile

6. GAUNT
 (A) stiff
 (B) white
 (C) repulsive
 (D) harsh-sounding
 (E) lean

7. PHOBIA
 (A) temper
 (B) disease
 (C) puzzle
 (D) dream
 (E) fear

8. DIVERSITY
 (A) amusement
 (B) discouragement
 (C) variety
 (D) mistrust
 (E) confusion

9. PRESUMPTUOUS
 (A) forward
 (B) foreshadowing
 (C) costly
 (D) renewable
 (E) unhealthful

10. ENIGMATIC
 (A) sarcastic
 (B) skillful
 (C) puzzling
 (D) healthy
 (E) like an insect

GruberWordMaster.indd 221 5/29/09 1:44:35 PM

222 • gruber’s saT Word MasTer

11. INFILTRATE
 (A) pass through
 (B) stop
 (C) consider
 (D) challenge openly
 (E) meet secretly

12. REVOCATION
 (A) certificate
 (B) repeal
 (C) animation
 (D) license
 (E) pleas

13. LOQUACIOUS
 (A) grim
 (B) stern
 (C) talkative
 (D) light-hearted
 (E) liberty-loving

14. APERTURE
 (A) basement
 (B) opening
 (C) phantom
 (D) protective coloring
 (E) light refreshment

15. PUNGENT
 (A) biting
 (B) smooth
 (C) quarrelsome
 (D) wrong
 (E) proud

16. CORROBORATE
 (A) deny
 (B) elaborate
 (C) confirm
 (D) gnaw
 (E) state

17. BENEVOLENCE
 (A) good fortune
 (B) well-being
 (C) inheritance
 (D) violence
 (E) charitableness

18. PETULANT
 (A) rotten
 (B) fretful
 (C) unrelated
 (D) weird
 (E) throbbing

19. DERELICT
 (A) abandoned
 (B) widowed
 (C) faithful
 (D) insincere
 (E) hysterical

20. INCISIVE
 (A) stimulating
 (B) accidental
 (C) brief
 (D) penetrating
 (E) final

GruberWordMaster.indd 222 5/29/09 1:44:35 PM

fifTy Vocabulary PracTice TesTs • 223

Vocabulary Test 39

1. DWINDLE
 (A) hang loosely
 (B) decisive
 (C) fight
 (D) share
 (E) decrease

2. FORTHRIGHT
 (A) direct
 (B) constitutional
 (C) unpleasant
 (D) polite
 (E) accidental

3. VIGILANT
 (A) forceful
 (B) immoral
 (C) alert
 (D) sightless
 (E) many-sided

4. CONFIRMATION
 (A) trust
 (B) suspense
 (C) encounter
 (D) restraint
 (E) proof

5. PREVAIL
 (A) introduce
 (B) misjudge
 (C) rescue
 (D) triumph
 (E) overestimate

6. ALOOF
 (A) hard
 (B) imaginary
 (C) reserved
 (D) happy
 (E) willing

7. UNSCRUPULOUS
 (A) unprincipled
 (B) unbalanced
 (C) careless
 (D) disfigured
 (E) obstinate

8. PROFOUND
 (A) deep
 (B) disrespectful
 (C) plentiful
 (D) positive
 (E) expert

9. PRETEXT
 (A) argument
 (B) excuse
 (C) preliminary examination
 (D) first glimpse
 (E) sermon

10. INFER
 (A) surprise
 (B) hope
 (C) disagree
 (D) conclude
 (E) shift quickly

GruberWordMaster.indd 223 5/29/09 1:44:35 PM

224 • gruber’s saT Word MasTer

11. LAUD
 (A) praise
 (B) cleanse
 (C) replace
 (D) squander
 (E) frown upon

12. TAUNT
 (A) jeer at
 (B) tighten
 (C) rescue
 (D) interest
 (E) ward off

13. DEITY
 (A) renown
 (B) divinity
 (C) delicacy
 (D) destiny
 (E) futility

14. GRAVITY
 (A) displeasure
 (B) thankfulness
 (C) suffering
 (D) roughness
 (E) seriousness

15. CONTEMPTUOUS
 (A) thoughtful
 (B) soiled
 (C) dishonorable
 (D) scornful
 (E) self-satisfied

16. WAIVE
 (A) exercise
 (B) swing
 (C) claim
 (D) give up
 (E) wear out

17. ASPIRE
 (A) fade away
 (B) excite
 (C) desire earnestly
 (D) breathe heavily
 (E) roughen

18. PERTINENT
 (A) related
 (B) saucy
 (C) quick
 (D) impatient
 (E) excited

19. DEVASTATION
 (A) desolation
 (B) displeasure
 (C) dishonor
 (D) neglect
 (E) religious fervor

20. IMMINENT
 (A) sudden
 (B) important
 (C) delayed
 (D) threatening
 (E) forceful

GruberWordMaster.indd 224 5/29/09 1:44:35 PM

fifTy Vocabulary PracTice TesTs • 225

Vocabulary Test 40

1. CONTROVERSIAL
 (A) faultfinding
 (B) pleasant
 (C) debatable
 (D) ugly
 (E) talkative

2. GHASTLY
 (A) hasty
 (B) furious
 (C) breathless
 (D) deathlike
 (E) spiritual

3. BELLIGERENT
 (A) wordly
 (B) warlike
 (C) loudmouthed
 (D) furious
 (E) artistic

4. PROFICIENCY
 (A) wisdom
 (B) oversupply
 (C) expertness
 (D) advancement
 (E) sincerity

5. COMPASSION
 (A) rage
 (B) strength of character
 (C) forcefulness
 (D) sympathy
 (E) uniformity

6. DISSENSION
 (A) treatise
 (B) pretense
 (C) fear
 (D) lineage
 (E) discord

7. INTIMATE
 (A) charm
 (B) hint
 (C) disguise
 (D) frighten
 (E) hum

8. BERATE
 (A) classify
 (B) scold
 (C) underestimate
 (D) take one’s time
 (E) evaluate

9. DEARTH
 (A) scarcity
 (B) width
 (C) affection
 (D) wealth
 (E) warmth

10. MEDITATE
 (A) rest
 (B) stare
 (C) doze
 (D) make peace
 (E) reflect

GruberWordMaster.indd 225 5/29/09 1:44:36 PM

226 • gruber’s saT Word MasTer

11. BONDAGE
 (A) poverty
 (B) redemption
 (C) slavery
 (D) retirement
 (E) complaint

12. AGILITY
 (A) wisdom
 (B) nimbleness
 (C) agreeableness
 (D) simplicity
 (E) excitement

13. ABDICATE
 (A) achieve
 (B) protest
 (C) renounce
 (D) demand
 (E) steal

14. STIFLE
 (A) talk nonsense
 (B) sidestep
 (C) depress
 (D) smother
 (E) stick

15. EDICT
 (A) abbreviation
 (B) lie
 (C) carbon copy
 (D) correction
 (E) decree

16. AMITY
 (A) ill will
 (B) hope
 (C) pity
 (D) friendship
 (E) pleasure

17. COERCION
 (A) force
 (B) disgust
 (C) suspicion
 (D) pleasure
 (E) criticism

18. ABASH
 (A) embarrass
 (B) encourage
 (C) punish
 (D) surrender
 (E) overthrow

19. TACITURN
 (A) weak
 (B) evil
 (C) tender
 (D) silent
 (E) sensitive

20. REMISS
 (A) memorable
 (B) neglectful
 (C) useless
 (D) prompt
 (E) exact

GruberWordMaster.indd 226 5/29/09 1:44:36 PM

fifTy Vocabulary PracTice TesTs • 227

Vocabulary Test 41

1. IMMORTAL
 (A) disgraceful
 (B) stupendous
 (C) steadfast
 (D) blameless
 (E) imperishable

2. CRAFTY
 (A) sly
 (B) irritable
 (C) seaworthy
 (D) operatic
 (E) municipal

3. QUIRK
 (A) opportunity
 (B) questioning
 (C) peculiarity
 (D) mistaken identity
 (E) persistent annoyance

4. ADEPT
 (A) grateful
 (B) additional
 (C) awkward
 (D) skillful
 (E) orderly

5. DISSUADE
 (A) discharge
 (B) discourage
 (C) underrate
 (D) convince
 (E) lead astray

6. RECIPROCAL
 (A) independent
 (B) remorseful
 (C) commercial
 (D) international
 (E) mutual

7. VOGUE
 (A) picture
 (B) history
 (C) cloudiness
 (D) popularity
 (E) mischief

8. FLAIR
 (A) aptitude
 (B) bright light
 (C) anger
 (D) boasting remark
 (E) frightening experience

9. COVET
 (A) shelter
 (B) crave
 (C) crouch
 (D) bargain
 (E) hatch

10. LANGUID
 (A) roundabout
 (B) learned
 (C) spiritless
 (D) hidden
 (E) praiseworthy

GruberWordMaster.indd 227 5/29/09 1:44:36 PM

228 • gruber’s saT Word MasTer

11. ARID
 (A) mountainous
 (B) fragrant
 (C) soiled
 (D) dry
 (E) productive

12. DEFRAUD
 (A) cheat
 (B) uncover
 (C) pay
 (D) delay
 (E) accuse

13. DELUGE
 (A) deceive
 (B) follow
 (C) conclude
 (D) transport
 (E) overwhelm

14. POMPOUS
 (A) occassionally leaky
 (B) self-important
 (C) thoughtful
 (D) powerful
 (E) respectful

15. HARASS
 (A) rave
 (B) shelter
 (C) pierce
 (D) restrain
 (E) torment

16. APPARITION
 (A) skeleton
 (B) fort
 (C) ghost
 (D) dream
 (E) insect

17. INFAMOUS
 (A) detestable
 (B) humble
 (C) gloomy
 (D) scholarly
 (E) unsuspected

18. CHRONIC
 (A) irritable
 (B) historic
 (C) sudden
 (D) habitual
 (E) timely

19. TERSELY
 (A) vigorously
 (B) with difficulty
 (C) informally
 (D) physically
 (E) concisely

20. IMPERTURBABLE
 (A) quick-tempered
 (B) calm
 (C) envious
 (D) excitable
 (E) impassable

GruberWordMaster.indd 228 5/29/09 1:44:36 PM

fifTy Vocabulary PracTice TesTs • 229

Vocabulary Test 42

1. STAGNANT
 (A) inactive
 (B) alert
 (C) selfish
 (D) difficult
 (E) scornful

2. MANDATORY
 (A) insane
 (B) obligatory
 (C) evident
 (D) strategic
 (E) unequaled

3. INFERNAL
 (A) immodest
 (B) incomplete
 (C) domestic
 (D) second-rate
 (E) fiendish

4. EXONERATE
 (A) free from blame
 (B) warn
 (C) drive out
 (D) overcharge
 (E) plead

5. ARBITER
 (A) friend
 (B) judge
 (C) drug
 (D) tree surgeon
 (E) truant

6. ENMITY
 (A) boredom
 (B) puzzle
 (C) offensive language
 (D) ill will
 (E) entanglement

7. DISCRIMINATE
 (A) fail
 (B) delay
 (C) accuse
 (D) distinguish
 (E) reject

8. DERISION
 (A) disgust
 (B) ridicule
 (C) fear
 (D) anger
 (E) heredity

9. EXULTANT
 (A) essential
 (B) elated
 (C) praiseworthy
 (D) plentiful
 (E) high-priced

10. OSTENSIBLE
 (A) vibrating
 (B) odd
 (C) apparent
 (D) standard
 (E) ornate

GruberWordMaster.indd 229 5/29/09 1:44:36 PM

230 • gruber’s saT Word MasTer

11. CURTAIL
 (A) jump
 (B) lessen
 (C) design
 (D) collect
 (E) dance

12. INVERSE
 (A) opposite
 (B) immovable
 (C) remote
 (D) progressive
 (E) complicated

13. SUAVE
 (A) careful
 (B) attractive
 (C) foreign
 (D) unnatural
 (E) polished

14. FEASIBLE
 (A) indefinite
 (B) practicable
 (C) inadvisable
 (D) edible
 (E) prominent

15. ANIMATE
 (A) paint
 (B) praise highly
 (C) enliven
 (D) suggest indirectly
 (E) debate

16. STRIFE
 (A) conflict
 (B) weariness
 (C) joy
 (D) union
 (E) strength

17. AVOWAL
 (A) vacancy
 (B) hobby
 (C) desertion
 (D) settled dislike
 (E) open declaration

18. REBUFF
 (A) deduct
 (B) cancel
 (C) snub
 (D) return
 (E) echo

19. REPUDIATE
 (A) hail
 (B) support
 (C) start
 (D) disown
 (E) duplicate

20. WILY
 (A) graceful
 (B) drooping
 (C) cunning
 (D) untamed
 (E) nervous

GruberWordMaster.indd 230 5/29/09 1:44:37 PM

fifTy Vocabulary PracTice TesTs • 231

Vocabulary Test 43

1. FIDELITY
 (A) selfishness
 (B) faithfulness
 (C) cruelty
 (D) indifference
 (E) weakness

2. AVERT
 (A) prevent
 (B) convince
 (C) flee
 (D) meet
 (E) fear

3. TEPID
 (A) hesitant
 (B) fierce
 (C) lukewarm
 (D) singular
 (E) temperamental

4. EXCERPT
 (A) omission
 (B) sales tax
 (C) cancellation
 (D) pleasure trip
 (E) selected passage

5. INTERMINABLE
 (A) periodic
 (B) unbearable
 (C) well-blended
 (D) short-lived
 (E) unending

6. PRECIPICE
 (A) forecast
 (B) cliff
 (C) danger
 (D) instructor
 (E) obstinacy

7. SCRUTINY
 (A) muscle
 (B) advertising
 (C) scowl
 (D) close examination
 (E) tense situation

8. REPUGNANT
 (A) distasteful
 (B) irritable
 (C) regretful
 (D) honored
 (E) restful

9. ALLOCATE
 (A) address
 (B) tempt
 (C) distribute
 (D) permit
 (E) drift

10. PROFUSION
 (A) declaration
 (B) abundance
 (C) skillfulness
 (D) depth
 (E) anxiety

GruberWordMaster.indd 231 5/29/09 1:44:37 PM

232 • gruber’s saT Word MasTer

11. ABHOR
 (A) hate
 (B) admire
 (C) taste
 (D) skip
 (E) resign

12. DUTIFUL
 (A) lasting
 (B) sluggish
 (C) required
 (D) soothing
 (E) obedient

13. ZEALOT
 (A) breeze
 (B) enthusiast
 (C) vault
 (D) wild animal
 (E) musical instrument

14. MANGANIMOUS
 (A) high-minded
 (B) faithful
 (C) concerned
 (D) individual
 (E) small

15. CITE
 (A) protest
 (B) depart
 (C) quote
 (D) agitate
 (E) perform

16. OBLIVION
 (A) hindrance
 (B) accident
 (C) courtesy
 (D) forgetfulness
 (E) old age

17. CARDINAL
 (A) independent
 (B) well-organized
 (C) subordinate
 (D) dignified
 (E) chief

18. DEPLETE
 (A) restrain
 (B) corrupt
 (C) despair
 (D) exhaust
 (E) spread out

19. SUPERSEDE
 (A) retire
 (B) replace
 (C) overflow
 (D) bless
 (E) oversee

20. SPORADIC
 (A) bad-tempered
 (B) infrequent
 (C) radical
 (D) reckless
 (E) humble

GruberWordMaster.indd 232 5/29/09 1:44:37 PM

fifTy Vocabulary PracTice TesTs • 233

Vocabulary Test 44

1. NEUTRALIZE
 (A) entanlge
 (B) strengthen
 (C) counteract
 (D) combat
 (E) converse

2. INSINUATE
 (A) destroy
 (B) hint
 (C) do wrong
 (D) accuse
 (E) release

3. DIMINUTIVE
 (A) proud
 (B) slow
 (C) small
 (D) watery
 (E) puzzling

4. PLIGHT
 (A) departure
 (B) weight
 (C) conspiracy
 (D) predicament
 (E) stamp

5. ILLICIT
 (A) unlawful
 (B) overpowering
 (C) ill-advised
 (D) small-scale
 (E) unreadable

6. BENIGN
 (A) contagious
 (B) fatal
 (C) ignorant
 (D) kindly
 (E) decorative

7. REVERIE
 (A) abusive language
 (B) love song
 (C) backward step
 (D) daydream
 (E) holy man

8. APPREHENSIVE
 (A) quiet
 (B) firm
 (C) curious
 (D) sincere
 (E) fearful

9. RECOIL
 (A) shrink
 (B) attract
 (C) electrify
 (D) adjust
 (E) enroll

10. GUISE
 (A) trickery
 (B) request
 (C) innocence
 (D) misdeed
 (E) appearance

GruberWordMaster.indd 233 5/29/09 1:44:37 PM

234 • gruber’s saT Word MasTer

11. FLUCTUATE
 (A) fall
 (B) impede
 (C) waver
 (D) raise
 (E) hasten

12. TRANQUIL
 (A) restless
 (B) calm
 (C) weary
 (D) understanding
 (E) blooming

13. STALEMATE
 (A) deadlock
 (B) excuse
 (C) panic
 (D) boredom
 (E) contract

14. IRRELEVANT
 (A) disrespectful
 (B) tolerant
 (C) sinful
 (D) unrelated
 (E) unresponsive

15. AUXILIARY
 (A) greedy
 (B) well-proportioned
 (C) self-governing
 (D) military
 (E) assistant

16. PROCRASTINATE
 (A) tell a lie
 (B) dismiss
 (C) postpone
 (D) furnish
 (E) imitate

17. FACILE
 (A) extraordinary
 (B) queer
 (C) breakable
 (D) easy
 (E) impossible

18. OBESE
 (A) lawful
 (B) extremely fat
 (C) challenging
 (D) bowing deeply
 (E) sad-faced

19. AUGMENT
 (A) increase
 (B) predict
 (C) disclose
 (D) challenge
 (E) testify

20. RESPITE
 (A) feud
 (B) receipt
 (C) flattery
 (D) teasing
 (E) lull

GruberWordMaster.indd 234 5/29/09 1:44:37 PM

fifTy Vocabulary PracTice TesTs • 235

Vocabulary Test 45

1. INTRICATE
 (A) thin
 (B) reliable
 (C) sly
 (D) safe from danger
 (E) complicated

2. INTEGRITY
 (A) honesty
 (B) interest
 (C) comfort
 (D) width
 (E) pride

3. DISPEL
 (A) rush
 (B) alarm
 (C) scatter
 (D) amuse
 (E) bewitch

4. PSEUDONYM
 (A) title of nobility
 (B) lack of a name
 (C) family name
 (D) pen name
 (E) dishonorable name

5. SURMOUNT
 (A) conquer
 (B) release
 (C) escape
 (D) inset
 (E) display

6. DIRE
 (A) grimy
 (B) noisy
 (C) stubborn
 (D) dreadful
 (E) sharp-edged

7. INCOHERENT
 (A) irritable
 (B) uncomfortable
 (C) disconnected
 (D) unequaled
 (E) ineffective

8. ABOUND
 (A) jump about
 (B) be plentiful
 (C) shorten
 (D) forsake
 (E) limit

9. BESTOW
 (A) discolor
 (B) invade
 (C) confer
 (D) decorate
 (E) occur

10. RUDIMENTARY
 (A) web-like
 (B) elementary
 (C) systematic
 (D) structural
 (E) discourteous

GruberWordMaster.indd 235 5/29/09 1:44:37 PM

236 • gruber’s saT Word MasTer

11. RELINQUISH
 (A) regret
 (B) abandon
 (C) pursue
 (D) secure
 (E) penetrate

12. INJUNCTION
 (A) error
 (B) attack
 (C) injustice
 (D) suggestion
 (E) order

13. ADVENT
 (A) attachment
 (B) reference
 (C) arrival
 (D) excitement
 (E) complaint

14. BICAMERAL
 (A) dealing with life forms
 (B) meeting on alternate years
 (C) over-sweet
 (D) having two legislative

branches
 (E) having two meanings

15. PERVERSE
 (A) contrary
 (B) stingy
 (C) unfortunate
 (D) hereditary
 (E) easygoing

16. THWART
 (A) assist
 (B) whimper
 (C) slice
 (D) escape
 (E) block

17. DEVOID
 (A) empty
 (B) illegal
 (C) affectionate
 (D) pious
 (E) annoying

18. BLAND
 (A) gentle
 (B) guilty
 (C) salty
 (D) unfinished
 (E) majestic

19. OSTRACIZE
 (A) flatter
 (B) scold
 (C) show off
 (D) banish
 (E) vibrate

20. CANDOR
 (A) sociability
 (B) outspokenness
 (C) grief
 (D) light
 (E) flattery

GruberWordMaster.indd 236 5/29/09 1:44:38 PM

fifTy Vocabulary PracTice TesTs • 237

Vocabulary Test 46

1. ACQUIT
 (A) increase
 (B) harden
 (C) clear
 (D) sharpen
 (E) sentence

2. DEXTERITY
 (A) conceit
 (B) skill
 (C) insistence
 (D) embarrassment
 (E) guidance

3. ASSIMILATE
 (A) absorb
 (B) imitate
 (C) maintain
 (D) outrun
 (E) curb

4. DESPONDENCY
 (A) relief
 (B) gratitude
 (C) dejection
 (D) hatred
 (E) poverty

5. BUOYANT
 (A) conceited
 (B) cautioning
 (C) youthful
 (D) musical
 (E) cheerful

6. CULINARY
 (A) having to do with cooking
 (B) pertaining to dressmaking
 (C) fond of eating
 (D) loving money
 (E) tending to be secretive

7. CAPRICE
 (A) wisdom
 (B) ornament
 (C) pillar
 (D) whim
 (E) energy

8. DETERRENT
 (A) restraining
 (B) cleansing
 (C) deciding
 (D) concluding
 (E) crumbling

9. PUGNACIOUS
 (A) sticky
 (B) cowardly
 (C) precise
 (D) vigorous
 (E) quarrelsome

10. ABSCOND
 (A) detest
 (B) reduce
 (C) swallow up
 (D) dismiss
 (E) flee

GruberWordMaster.indd 237 5/29/09 1:44:38 PM

238 • gruber’s saT Word MasTer

11. BOUNTY
 (A) limit
 (B) boastfulness
 (C) cheerfulness
 (D) reward
 (E) punishment

12. NOVICE
 (A) storyteller
 (B) iceberg
 (C) adolescent
 (D) mythical creature
 (E) beginning

13. BOLSTER
 (A) contradict
 (B) insist
 (C) defy
 (D) sleep
 (E) prop

14. MOBILE
 (A) changeable
 (B) scornful
 (C) mechanical
 (D) stylish
 (E) solid

15. CREDULITY
 (A) prize
 (B) feebleness
 (C) balance
 (D) laziness
 (E) belief

16. DOLDRUMS
 (A) charity
 (B) curing agents
 (C) contagious disease
 (D) low spirits
 (E) places of safety

17. LOATH
 (A) idle
 (B) worried
 (C) unwilling
 (D) ready
 (E) sad

18. ADROIT
 (A) aimless
 (B) clever
 (C) moist
 (D) false
 (E) nearby

19. LITHE
 (A) tough
 (B) obstinate
 (C) flexible
 (D) damp
 (E) gay

20. VACILLATE
 (A) waver
 (B) defeat
 (C) favor
 (D) endanger
 (E) humiliate

GruberWordMaster.indd 238 5/29/09 1:44:38 PM

fifTy Vocabulary PracTice TesTs • 239

Vocabulary Test 47

1. PREVARICATE
 (A) hestitate
 (B) lie
 (C) protest
 (D) ramble
 (E) remain silent

2. INCREDULOUS
 (A) argumentative
 (B) imaginative
 (C) indifferent
 (D) irreligious
 (E) skeptical

3. PLACATE
 (A) amuse
 (B) appease
 (C) embroil
 (D) pity
 (E) reject

4. COGNIZANT
 (A) afraid
 (B) aware
 (C) capable
 (D) ignorant
 (E) optimistic

5. DISSONANCE
 (A) disapproval
 (B) disaster
 (C) discord
 (D) disparity
 (E) dissimilarity

6. IMMINENT
 (A) declining
 (B) distinguished
 (C) impending
 (D) terrifying
 (E) unlikely

7. TORSION
 (A) bending
 (B) compressing
 (C) sliding
 (D) stretching
 (E) twisting

8. ACCRUED
 (A) added
 (B) incidental
 (C) miscellaneous
 (D) special
 (E) unearned

9. EFFRONTERY
 (A) bad taste
 (B) conceit
 (C) dishonesty
 (D) imprudence
 (E) snobbishness

10. ACQUIESCENCE
 (A) advice
 (B) advocacy
 (C) compliance
 (D) friendliness
 (E) opposition

GruberWordMaster.indd 239 5/29/09 1:44:38 PM

240 • gruber’s saT Word MasTer

11. RETICENT
 (A) fidgety
 (B) repetitious
 (C) reserved
 (D) restful
 (E) truthful

12. STIPULATE
 (A) bargain
 (B) instigate
 (C) prefer
 (D) request
 (E) specify

13. PSEUDO
 (A) deep
 (B) obvious
 (C) pretend
 (D) provoking
 (E) spiritual

14. FLOTSAM
 (A) dark sand
 (B) fleet
 (C) life preserver
 (D) shoreline
 (E) wreckage

15. AWRY
 (A) askew
 (B) deplorable
 (C) odd
 (D) simple
 (E) striking

16. NEFARIOUS
 (A) clever
 (B) necessary
 (C) negligent
 (D) shortsighted
 (E) wicked

17. GLIB
 (A) cheerful
 (B) delightful
 (C) dull
 (D) fluent
 (E) gloomy

18. PAUCITY
 (A) abundance
 (B) ease
 (C) hardship
 (D) lack
 (E) stoppage

19. LUCRATIVE
 (A) debasing
 (B) fortunate
 (C) influential
 (D) monetary
 (E) profitable

20. INDUBITABLE
 (A) doubtful
 (B) fraudulent
 (C) honorable
 (D) safe
 (E) undeniable

GruberWordMaster.indd 240 5/29/09 1:44:38 PM

fifTy Vocabulary PracTice TesTs • 241

Vocabulary Test 48

1. CONNIVANCE
 (A) approval
 (B) collusion
 (C) conflict
 (D) permission
 (E) theft

2. SAVANT
 (A) diplomat
 (B) inventor
 (C) learned man
 (D) thrifty person
 (E) wiseacre

3. INCIPIENT
 (A) beginning
 (B) dangerous
 (C) hasty
 (D) secret
 (E) widespread

4. VIRILE
 (A) honest
 (B) loyal
 (C) manly
 (D) pugnacious
 (E) virtuous

5. ASSIDUOUS
 (A) courteous
 (B) diligent
 (C) discouraged
 (D) frank
 (E) slow

6. CATACLYSM
 (A) blunder
 (B) superstition
 (C) treachery
 (D) triumph
 (E) upheaval

7. AUSPICIOUS
 (A) condemnatory
 (B) conspicuous
 (C) favorable
 (D) questionable
 (E) spicy

8. BANTER
 (A) conversation
 (B) criticism
 (C) gossip
 (D) irony
 (E) jesting

9. VERNACULAR
 (a) common speech
 (b) correct usage
 (c) long words
 (d) oratory
 (e) poetic style

10. EMOLUMENT
 (a) capital
 (b) compensation
 (c) liabilities
 (d) loss
 (e) output

GruberWordMaster.indd 241 5/29/09 1:44:38 PM

242 • gruber’s saT Word MasTer

11. TURGID
 (a) dusty
 (b) muddy
 (c) rolling
 (d) swollen
 (e) tense

12. EXPUNGE
 (a) clarify
 (b) copy
 (c) delete
 (d) investigate
 (e) underline

13. ETHNOLOGY
 (a) causation
 (b) morals
 (c) social psychology
 (d) study of races
 (e) word analysis

14. DEDUCE
 (a) diminish
 (b) infer
 (c) outline
 (d) persuade
 (e) subtract

15. PANORAMIC
 (a) brilliant
 (b) comprehensive
 (c) pretty
 (d) fluorescent
 (e) unique

16. IGNOMINY
 (a) disgrace
 (b) isolation
 (c) misfortune
 (d) sorrow
 (e) stupidity

17. RELEVANT
 (a) ingenious
 (b) inspiring
 (c) obvious
 (d) pertinent
 (e) tentative

18. GAMUT
 (a) game
 (b) range
 (c) risk
 (d) organization
 (e) plan

19. APPOSITE
 (a) appropriate
 (b) contrary
 (c) different
 (d) spontaneous
 (e) tricky

20. AMBULATORY
 (a) able to walk
 (b) confined to bed
 (c) injured
 (d) quarantined
 (e) suffering from disease

GruberWordMaster.indd 242 5/29/09 1:44:39 PM

fifTy Vocabulary PracTice TesTs • 243

Vocabulary Test 49

1. DISPARAGE
 (A) belittle
 (B) degrade
 (C) erase
 (D) reform
 (E) scatter

2 LIMPID
 (A) calm
 (B) clear
 (C) crippled
 (D) delightful
 (E) opaque

3. DERISIVE
 (A) dividing
 (B) furnishing
 (C) reflecting
 (D) expressing ridicule
 (E) suggesting

4. DEBILITATE
 (A) encourage
 (B) insinuate
 (C) prepare
 (D) turn away
 (E) weaken

5. OPULENT
 (A) fearful
 (B) free
 (C) oversized
 (D) trustful
 (E) wealthy

6. BLANDISHMENT
 (A) dislike
 (B) flattery
 (C) ostentation
 (D) praise
 (E) rejection

7. CRYPTIC
 (A) appealing
 (B) arched
 (C) deathly
 (D) hidden
 (E) intricate

8. RAUCOUS
 (A) harsh
 (B) loud
 (C) querulous
 (D) rational
 (E) violent

9. AVIDITY
 (A) friendliness
 (B) greediness
 (C) resentment
 (D) speed
 (E) thirst

10. EPITOME
 (A) conclusion
 (B) effort
 (C) letter
 (D) summary
 (E) summit

GruberWordMaster.indd 243 5/29/09 1:44:39 PM

244 • gruber’s saT Word MasTer

11. HIATUS
 (A) branch
 (B) disease
 (C) gaiety
 (D) insect
 (E) opening

12. PLENARY
 (A) easy
 (B) empty
 (C) full
 (D) rewarding
 (E) untrustworthy

13. CAPRICIOUS
 (A) active
 (B) fickle
 (C) opposed
 (D) sheeplike
 (E) slippery

14. SPECIOUS
 (A) frank
 (B) particular
 (C) plausible
 (D) suspicious
 (E) vigorous

15. EXTIRPATE
 (A) besmirch
 (B) clean
 (C) eradicate
 (D) favor
 (E) subdivide

16. EQUIVOCAL
 (A) doubtful
 (B) medium
 (C) monotonous
 (D) musical
 (E) well-balanced

17. BENISON
 (A) approval
 (B) blessing
 (C) gift
 (D) prayer
 (E) reward

18. BEATIFIC
 (A) giving bliss
 (B) eager
 (C) hesitant
 (D) lovely
 (E) sad

19. SANGUINE
 (A) limp
 (B) mechanical
 (C) muddy
 (D) red
 (E) stealthy

20. SURCEASE
 (A) end
 (B) hope
 (C) resignation
 (D) sleep
 (E) sweetness

GruberWordMaster.indd 244 5/29/09 1:44:39 PM

fifTy Vocabulary PracTice TesTs • 245

Vocabulary Test 50

1. SENTIENT
 (A) very emotional
 (B) capable of feeling
 (C) hostile
 (D) sympathetic
 (E) wise

2. OBVIATE
 (A) grasp
 (B) reform
 (C) simplify
 (D) smooth
 (E) make unnecessary

3. PERUSE
 (A) endure
 (B) perpetuate
 (C) read
 (D) undertake
 (E) urge

4. RANCOR
 (A) dignity
 (B) fierceness
 (C) odor
 (D) spite
 (E) suspicion

5. TRUNCHEON
 (A) baton
 (B) canopy
 (C) dish
 (D) gun
 (E) rejected food

6. SEBACEOUS
 (A) fatty
 (B) fluid
 (C) porous
 (D) transparent
 (E) watery

7. DILATORY
 (A) hairy
 (B) happy-go-lucky
 (C) ruined
 (D) tardy
 (E) well-to-do

8. EBULLITION
 (A) bathing
 (B) boiling
 (C) refilling
 (D) retiring
 (E) returning

9. RELEGATE
 (A) banish
 (B) deprive
 (C) designate
 (D) report
 (E) request

10. RECONDITE
 (A) brittle
 (B) concealed
 (C) explored
 (D) exposed
 (E) uninformed

GruberWordMaster.indd 245 5/29/09 1:44:39 PM

246 • gruber’s saT Word MasTer

11. REDOLENT
 (A) odorous
 (B) quick
 (C) refined
 (D) repulsive
 (E) supple

12. DISSIMULATE
 (A) confound
 (B) pretend
 (C) question
 (D) separate
 (E) strain

13. SUBLIME
 (A) below par
 (B) highly praised
 (C) extreme
 (D) noble
 (E) settled

14. TERMAGANT
 (A) ferver
 (B) noisy woman
 (C) sea bird
 (D) sedative
 (E) squirrel

15. SEDULOUS
 (A) deceptive
 (B) diligent
 (C) grassy
 (D) hateful
 (E) sweet

16. VITIATE
 (A) contaminate
 (B) flavor
 (C) freshen
 (D) illuminate
 (E) refer

17. CURVET
 (A) come around
 (B) follow
 (C) leap
 (D) restrain
 (E) warp

18. ADVENTITIOUS
 (A) accidental
 (B) courageous
 (C) favorable
 (D) risk taking
 (E) unexpected

19. ANIMUS
 (A) animosity
 (B) breath
 (C) faith
 (D) light
 (E) poison

20. DESCRIED
 (A) hailed
 (B) rebuffed
 (C) recalled
 (D) regretted
 (E) sighted

GruberWordMaster.indd 246 5/29/09 1:44:39 PM

fifTy Vocabulary PracTice TesTs • 247

Test 1

1. E
2. A
3. D
4. C
5. B
6 B
7. A
8. E
9. C
10. D
11. A
12. D
13. E
14. D
15. C
16. D
17. B
18. D
19. A
20. E

Test 2

1. A
2. E
3. C
4. B
5. A
6 C
7. D
8. D
9. A
10. D
11. A
12. E
13. B
14. E
15. D
16. B
17. E
18. A
19. E
20. C

Test 3

1. E
2. A
3. E
4. B
5. D
6 C
7. D
8. D
9. B
10. A
11. C
12. E
13. A
14. E
15. B
16. B
17. A
18. E
19. D
20. A

Test 4

1. B
2. E
3. C
4. D
5. C
6 A
7. A
8. D
9. C
10. D
11. C
12. E
13. A
14. B
15. B
16. E
17. C
18. A
19. B
20. E

answers to vocabulary Tests

GruberWordMaster.indd 247 5/29/09 1:44:40 PM

248 • gruber’s saT Word MasTer

Test 5

1. B
2. E
3. B
4. B
5. B
6 E
7. C
8. D
9. A
10. C
11. A
12. A
13. D
14. D
15. E
16. C
17. D
18. B
19. C
20. B

Test 6

1. A
2. B
3. D
4. C
5. E
6 C
7. E
8. D
9. C
10. A
11. C
12. B
13. A
14. E
15. D
16. B
17. D
18. C
19. A
20. E

Test 7

1. E
2. A
3. D
4. C
5. E
6 B
7. B
8. E
9. D
10. A
11. C
12. C
13. D
14. D
15. A
16. E
17. D
18. E
19. C
20. D

Test 8

1. B
2. D
3. C
4. D
5. B
6 E
7. D
8. B
9. A
10. E
11. A
12. B
13. E
14. C
15. E
16. A
17. A
18. D
19. E
20. A

GruberWordMaster.indd 248 5/29/09 1:44:40 PM

fifTy Vocabulary PracTice TesTs • 249

Test 9

1. B
2. C
3. E
4. B
5. E
6 A
7. D
8. D
9. B
10. E
11. B
12. C
13. A
14. C
15. D
16. C
17. B
18. D
19. D
20. C

Test 10

1. B
2. E
3. A
4. C
5. C
6 D
7. D
8. A
9. E
10. C
11. B
12. B
13. A
14. A
15. B
16. E
17. A
18. A
19. E
20. C

Test 11

1. D
2. D
3. C
4. B
5. A
6 D
7. B
8. B
9. B
10. A
11. E
12. E
13. D
14. E
15. B
16. C
17. E
18. D
19. C
20. B

Test 12

1. B
2. E
3. A
4. B
5. C
6 C
7. B
8. E
9. A
10. A
11. D
12. B
13. D
14. D
15. E
16. E
17. B
18. E
19. C
20. D

GruberWordMaster.indd 249 5/29/09 1:44:40 PM

250 • gruber’s saT Word MasTer

Test 13

1. C
2. D
3. E
4. C
5. C
6 C
7. B
8. E
9. E
10. C
11. A
12. A
13. D
14. D
15. A
16. E
17. A
18. D
19. D
20. B

Test 14

1. C
2. B
3. D
4. A
5. C
6 E
7. D
8. E
9. A
10. C
11. D
12. B
13. B
14. B
15. C
16. B
17. B
18. E
19. A
20. B

Test 15

1. E
2. C
3. B
4. A
5. B
6 A
7. C
8. C
9. D
10. A
11. D
12. D
13. D
14. E
15. E
16. D
17. A
18. D
19. E
20. A

Test 16

1. B
2. A
3. E
4. D
5. C
6 D
7. C
8. E
9. D
10. A
11. B
12. A
13. E
14. E
15. B
16. C
17. A
18. C
19. A
20. D

GruberWordMaster.indd 250 5/29/09 1:44:40 PM

fifTy Vocabulary PracTice TesTs • 251

Test 17

1. A
2. B
3. C
4. E
5. B
6 B
7. E
8. D
9. C
10. C
11. D
12. A
13. A
14. D
15. A
16. D
17. C
18. E
19. C
20. D

Test 18

1. B
2. D
3. B
4. D
5. A
6 B
7. D
8. C
9. D
10. B
11. A
12. D
13. E
14. D
15. B
16. C
17. A
18. D
19. D
20. E

Test 19

1. B
2. D
3. C
4. E
5. A
6 A
7. D
8. E
9. C
10. B
11. E
12. A
13. E
14. B
15. D
16. B
17. E
18. D
19. A
20. B

Test 20

1. B
2. B
3. C
4. E
5. E
6 B
7. C
8. C
9. A
10. D
11. D
12. A
13. E
14. A
15. E
16. B
17. E
18. B
19. A
20. B

GruberWordMaster.indd 251 5/29/09 1:44:40 PM

252 • gruber’s saT Word MasTer

Test 21

1. C
2. B
3. B
4. D
5. B
6 C
7. E
8. D
9. E
10. A
11. E
12. B
13. A
14. B
15. B
16. A
17. D
18. A
19. E
20. A

Test 22

1. B
2. B
3. D
4. A
5. B
6 E
7. C
8. A
9. A
10. C
11. E
12. D
13. C
14. E
15. C
16. B
17. A
18. E
19. C
20. E

Test 23

1. A
2. D
3. E
4. B
5. B
6 E
7. B
8. D
9. A
10. D
11. C
12. E
13. B
14. C
15. D
16. C
17. D
18. D
19. D
20. B

Test 24

1. D
2. B
3. C
4. A
5. B
6 C
7. B
8. E
9. D
10. E
11. A
12. B
13. D
14. A
15. E
16. C
17. D
18. B
19. D
20. E

GruberWordMaster.indd 252 5/29/09 1:44:41 PM

fifTy Vocabulary PracTice TesTs • 253

Test 25

1. A
2. C
3. D
4. D
5. C
6 E
7. D
8. E
9. C
10. A
11. C
12. A
13. B
14. D
15. C
16. A
17. C
18. E
19. B
20. E

Test 26

1. B
2. A
3. C
4. D
5. C
6 C
7. B
8. A
9. D
10. E
11. B
12. A
13. C
14. B
15. E
16. A
17. C
18. C
19. B
20. D

Test 27

1. A
2. B
3. B
4. C
5. D
6 D
7. E
8. D
9. A
10. E
11. D
12. A
13. B
14. C
15. E
16. A
17. D
18. A
19. D
20. E

Test 28

1. E
2. C
3. D
4. C
5. C
6 D
7. B
8. E
9. C
10. E
11. C
12. D
13. A
14. E
15. C
16. D
17. A
18. E
19. E
20. E

GruberWordMaster.indd 253 5/29/09 1:44:41 PM

254 • gruber’s saT Word MasTer

Test 29

1. C
2. B
3. C
4. D
5. D
6 E
7. D
8. D
9. E
10. A
11. E
12. D
13. E
14. A
15. C
16. B
17. B
18. D
19. A
20. C

Test 30

1. E
2. B
3. C
4. A
5. C
6 D
7. B
8. A
9. E
10. E
11. A
12. B
13. A
14. D
15. A
16. C
17. E
18. C
19. D
20. E

Test 31

1. A
2. E
3. E
4. C
5. C
6 D
7. C
8. A
9. A
10. D
11. D
12. B
13. C
14. C
15. C
16. B
17. B
18. D
19. A
20. A

Test 32

1. C
2. D
3. E
4. D
5. A
6 B
7. E
8. A
9. D
10. B
11. B
12. B
13. B
14. D
15. D
16. A
17. C
18. A
19. C
20. C

GruberWordMaster.indd 254 5/29/09 1:44:41 PM

fifTy Vocabulary PracTice TesTs • 255

Test 33

1. B
2. D
3. C
4. D
5. A
6 A
7. C
8. E
9. E
10. D
11. E
12. D
13. B
14. B
15. E
16. A
17. C
18. A
19. A
20. A

Test 34

1. B
2. C
3. D
4. B
5. D
6 B
7. E
8. A
9. E
10. C
11. B
12. A
13. D
14. A
15. C
16. E
17. D
18. E
19. B
20. A

Test 35

1. D
2. A
3. D
4. A
5. E
6 B
7. B
8. D
9. C
10. E
11. E
12. A
13. C
14. B
15. E
16. D
17. B
18. E
19. A
20. C

Test 36

1. A
2. D
3. B
4. C
5. E
6 B
7. E
8. B
9. D
10. C
11. C
12. B
13. D
14. A
15. E
16. E
17. D
18. A
19. B
20. C

GruberWordMaster.indd 255 5/29/09 1:44:41 PM

256 • gruber’s saT Word MasTer

Test 37

1. D
2. C
3. A
4. C
5. C
6 C
7. A
8. E
9. B
10. C
11. D
12. C
13. D
14. B
15. A
16. C
17. A
18. E
19. B
20. D

Test 38

1. B
2. C
3. A
4. A
5. B
6 E
7. E
8. C
9. A
10. C
11. A
12. B
13. C
14. B
15. A
16. C
17. E
18. B
19. A
20. D

Test 39

1. E
2. A
3. C
4. E
5. D
6 C
7. A
8. A
9. B
10. D
11. A
12. A
13. B
14. E
15. D
16. D
17. C
18. A
19. A
20. D

Test 40

1. C
2. D
3. B
4. C
5. D
6 E
7. B
8. B
9. A
10. E
11. C
12. B
13. C
14. D
15. E
16. D
17. A
18. A
19. D
20. B

GruberWordMaster.indd 256 5/29/09 1:44:42 PM

fifTy Vocabulary PracTice TesTs • 257

Test 41

1. E
2. A
3. C
4. D
5. B
6 E
7. D
8. A
9. B
10. C
11. D
12. A
13. E
14. B
15. E
16. C
17. A
18. D
19. E
20. B

Test 42

1. A
2. B
3. E
4. A
5. C
6 D
7. D
8. B
9. B
10. C
11. B
12. A
13. E
14. B
15. C
16. A
17. E
18. C
19. D
20. C

Test 43

1. B
2. A
3. C
4. E
5. E
6 B
7. D
8. A
9. C
10. B
11. A
12. E
13. B
14. A
15. C
16. D
17. E
18. D
19. B
20. B

Test 44

1. C
2. B
3. C
4. D
5. A
6 D
7. D
8. E
9. A
10. E
11. C
12. B
13. A
14. D
15. E
16. C
17. D
18. B
19. A
20. E

GruberWordMaster.indd 257 5/29/09 1:44:42 PM

258 • gruber’s saT Word MasTer

Test 45

1. E
2. A
3. C
4. D
5. A
6. D
7. C
8. B
9. C
10. B
11. B
12. D
13. C
14. D
15. A
16. E
17. A
18. A
19. D
20. B

Test 46

1. C
2. B
3. A
4. C
5. E
6. A
7. D
8. A
9. E
10. E
11. D
12. E
13. E
14. A
15. E
16. D
17. C
18. B
19. C
20. A

Test 47

1. B
2. E
3. B
4. B
5. C
6. C
7. E
8. A
9. D
10. C
11. C
12. E
13. C
14. E
15. A
16. E
17. D
18. D
19. E
20. E

Test 48

1. B
2. C
3. A
4. C
5. B
6. E
7. C
8. E
9. A
10. B
11. D
12. C
13. D
14. B
15. B
16. A
17. D
18. B
19. A
20. A

GruberWordMaster.indd 258 5/29/09 1:44:42 PM

fifTy Vocabulary PracTice TesTs • 259

Test 49

1. A
2. B
3. D
4. E
5. E
6. B
7. D
8. A
9. B
10. D
11. E
12. C
13. B
14. C
15. C
16. A
17. B
18. A
19. D
20. A

Test 50

1. B
2. E
3. C
4. D
5. A
6. A
7. D
8. B
9. A
10. B
11. A
12. B
13. D
14. B
15. B
16. A
17. C
18. A
19. A
20. E

GruberWordMaster.indd 259 5/29/09 1:44:42 PM

GruberWordMaster.indd 260 5/29/09 1:44:42 PM

A LIST OF WORDS
APPEARING MORE THAN

ONCE ON THE SAT

GruberWordMaster.indd 261 5/29/09 1:44:42 PM

GruberWordMaster.indd 262 5/29/09 1:44:42 PM

a lisT of Words aPPearing More Than once on The saT • 263

We have made a computerized analysis of frequently occurring words on 47
complete SAT exams. (1,175 questions have been examined.) Following is a
list of 167 SAT words or associated words appearing more than once on these
47 actual SAT exams.

The definitions of these words have not been included here because we
want you to refer to a dictionary to learn the meanings of these words, which
have been repeated in subsequent SAT question sections.

Note that after each word a numeral indicates the number of times that
the word has appeared on the 47 actual SAT exams.

Also note that certain pairs of words have a left-side bracket. The bracket
indicates that the words are very closely allied in meaning—so if you learn
the meaning of one of the two words in the pair, you will easily arrive at the
meaning of the other word of the pair.

Learn the meanings of these words, as they have a tendency to be
repeated in questions of the SAT.

abolish 2
abridge 2
abstemious 2
accent 1
accented 1
accolade 2
acquiesce 2
affirmation 2
amass 2
ambivalence 1
ambivalent 1
ambulatory 2
ameliorate 2
amity 2
anchor 2
antediluvian 2
ascendancy 2
atrophy 2
bane 1
baneful 1
bizarre 2
blunder 2
bungle 2
burgeon 2
capitulate 1
capitulation 1
capricious 4
clemency 2

coalesce 2
coalescence 1
cohere 1
coherent 1
compress 1
compression 1
confide 1
confidential 1
confound 2
congeal 2
contaminant 1
contaminate 2
converge 2
convivial 2
copious 2
corroborate 2
corrugated 2
corrupt 1
corruption 1
cursory 2
daunt 3
dauntless 1
debilitate 2
deplete 2
discrepancy 3
disentangle 2
disputatious 1
dispute 2

distend 1
distention 1
drawback 2
efface 3
effervesce 1
effervescent 1
enhance 2
enigmatic 2
ephemeral 3
equilibrium 3
euphonious 1
euphony 1
evacuate 2
evanescent 2
expedite 1
expeditious 1
expendable 1
expenditures 1
exclude 2
facilitate 2
fallow 2
fertile 2
flourish 3
flower 1
fraudulent 3
fruitful 1
fruitless 1
garner 2

GruberWordMaster.indd 263 5/29/09 1:44:43 PM

264 • gruber’s saT Word MasTer

guile 2
hackneyed 2
hefty 2
hideous 2
hilarity 2
humane 2
hypocrisy 1
hypocritical 1
innocuous 2
irascible 2
jettison 2
kindle 2
leniency 1
lenient 1
levity 1
levitate 1
listless 2
maladroit 2
mitigate 2
mobile 2
munificent 2
munificence 1
myriad 2
nefarious 2
obscure 1
obscurity 1
opaque 1
opacity 1

parsimony 2
paucity 2
penury 2
peripheral 2
periphery 2
placate 2
precise 1
precision 1
premature 2
premeditated 2
prevalent 2
proclivity 2
prodigal 1
prodigious 2
profuse 1
profusion 2
pulverize 1
pulverized 1
rant 2
recalcitrant 2
recant 2
replete 2
rescind 2
reserve 2
ruffle 2
rupture 2
saccharine 2
salubrious 2

somber 4
specify 1
specificity 1
spurn 2
squander 2
stymie 2
subtle 2
summary 2
summon 3
sumptuous 2
surreptitious 1
surreptitiously 1
tantamount 2
tenacious 1
tenacity 1
transience 1
transient 1
turbulence 3
venturesome 3
viable 2
vibrancy 1
vibrant 1
vilification 2
virulence 1
virulent 1
whet 2
zany 2

GruberWordMaster.indd 264 5/29/09 1:44:43 PM

WORDS COMMONLY
CONFUSED

GruberWordMaster.indd 265 5/29/09 1:44:43 PM

GruberWordMaster.indd 266 5/29/09 1:44:43 PM

Words coMMonly confused • 267

aggravate/irritate —to make worse

 —to annoy

allusion/illusion —reference

 —error in vision

arbiter/arbitrary —a supposedly unprejudiced judge

 —prejudiced

ascent/assent —upward movement

 —agreement; to agree

ascetic/aesthetic —self-denying

 —pertaining to the beautiful

averse/adverse —disciplined

 —opposed

ban/bane —prohibit

 —woe

canvas/canvass —coarse cloth

 —examine; solicit

capital/capitol — excellent; chief town; money;

punishable by death or life

imprisonment

 —state house

censure/censor —find fault

 —purge or remove offensive passages

GruberWordMaster.indd 267 5/29/09 1:44:43 PM

268 • gruber’s saT Word MasTer

complacent/complaisant —self-satisfied; smug

 —kindly; submissive

complement/compliment —that which completes

 —praise

consul/council/counsel —diplomatic representative

 —group of advisors

 —advice

contemptible/contemptuous —despicable

 —scornful

continual/continuous —occurring in steady, but not unbroken,

 order

 —occurring without interruption

cosmopolitan/metropolitan —sophisticated

 —pertaining to the city

credible/creditable —believable

 —worthy of praise

demure/demur —pretending modesty

 —hesitate; raise objection

deprecate/depreciate —disapprove regretfully

 —undervalue

discreet/discrete —judicious; prudent

 —separate

GruberWordMaster.indd 268 5/29/09 1:44:43 PM

Words coMMonly confused • 269

disinterested/uninterested —unprejudiced

 —not interested

divers/diverse —several

 —varied

elicit/illicit —extract

 —unlawful

emend/amend —correct a text or manuscript

 —improve by making slight changes

eminent/imminent —high in rank

 —threatening; at hand

equable/equitable —even-tempered

 —just

exult/exalt —rejoice

 —raise; praise highly

formally/formerly —in a formal manner

 —at a previous time

gourmet/gourmand —lover of good food

 —glutton

gorilla/guerrilla —large ape

 —mercenary

hail/hale —frozen pellets; to call; originate

 —strong, healthy

GruberWordMaster.indd 269 5/29/09 1:44:43 PM

270 • gruber’s saT Word MasTer

healthy/healthful —possessing health

 —bringing about health

imply/infer —indicate or suggest

 —draw a conclusion from

incredible/incredulous —unbelievable

 —unbelieving

indigent/indigenous —poor

 —native

ingenious/ingenuous —skillful; clever; resourceful

 —frank; naïve

internment/interment —imprisonment

 —burial

maize/maze —corn

 —confusing network

martial/marital —warlike

 —pertaining to marriage

mendacious/meritorious —lying

 —possessing merit; praiseworthy

personal/personable —private

 —attractive

perspicacious/perspicuous —shrewd; acute

 —clear; lucid

GruberWordMaster.indd 270 5/29/09 1:44:44 PM

Words coMMonly confused • 271

practical/practicable —sensible; useful

 —timely; capable of being accomplished

prodigal/prodigious —wastefully lavish

 —extraordinarily large

prophecy/prophesy —prediction

 —to predict

provided/providing —on condition that

 —furnishing; giving

regal/regale —royal

 —entertain lavishly

respectfully/respectively —with respect

 —in the order already suggested

sanction/sanctity —authorize

 —holiness

social/sociable —pertaining to human society

 —companionable; friendly

statue/stature —piece of sculpture

 —height

urban/urbane —pertaining to the city

 —polished; suave

venal/venial —corrupt, mercenary

 —pardonable

GruberWordMaster.indd 271 5/29/09 1:44:44 PM

	Title Page

	Copyright Page

	Table of Contents

	Introduction

	Purpose of This Book

	What This Book Contains
	How to Use This Book Most Effectively
	Vocabulary BuildingThat Is Guaranteed To Raise Your SAT Score
	Knowing Word Meanings Is Essential for a Higher SAT Score
	Ten Steps to Word Power
	No One Can Dispute This Fact!

	Developing Your Vocabulary Through Prefixes, Rots, and Suffixes That Can Give You the Meaning of over 200,000 Words
	Latin and Greek Roots
	Prefixes and Suffixes
	English Prefixes
	Latin Prefixes
	Greek Prefixes
	English Suffixes
	Latin Suffixes
	Greek Suffixes

	The Hot Prefixes and Roots that Denote the Same Meaning or Feeling
	Prefixes that mean to, with, between, or among
	Prefixes that mean bad
	Prefixes that mean away from, not, or against
	Prefixes that denote distance
	Roots

	Prefix-Root-Sufix Test with Answers(Ten Questions)
	Three Vocabulary Strategies
	Introduction
	Vocabulary Strategy 1: Use Roots, Prefixes, and Suffixes to Get theMeanings of Words
	Vocabulary Strategy 2: Pay Attention to the Sound or Feeling of the Word—Whether Positive or Negative, Harsh or Mild, Big or Little, Etc.
	Vocabulary Strategy 3: Use Word Associations to Determine Word Meanings and Their Opposites

	Practice Using the Fifty Gruber Prefixes and Roots
	Roots
	Prefixes

	The Most Frequent Positive-Negative SAT Words—Words That Have the Same Meaning; Practice Questions with Answers
	Practice Questions

	The 2300 Vocabulary Word Review List
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M
	N
	O
	P
	Q
	R
	S
	T
	U
	V
	W
	Y
	Z

	Fifty Vocabulary Practice Tests of One Thousand Words Whose Meanings You Should Know
	Vocabulary Test 1
	Vocabulary Test 2
	Vocabulary Test 3
	Vocabulary Test 4
	Vocabulary Test 5
	Vocabulary Test 6
	Vocabulary Test 7
	Vocabulary Test 8
	Vocabulary Test 9
	Vocabulary Test 10
	Vocabulary Test 11
	Vocabulary Test 12
	Vocabulary Test 13
	Vocabulary Test 14
	Vocabulary Test 15
	Vocabulary Test 16
	Vocabulary Test 17
	Vocabulary Test 18
	Vocabulary Test 19
	Vocabulary Test 20
	Vocabulary Test 21
	Vocabulary Test 22
	Vocabulary Test 23
	Vocabulary Test 24
	Vocabulary Test 25
	Vocabulary Test 26
	Vocabulary Test 27
	Vocabulary Test 28
	Vocabulary Test 29
	Vocabulary Test 30
	Vocabulary Test 31
	Vocabulary Test 32
	Vocabulary Test 33
	Vocabulary Test 34
	Vocabulary Test 35
	Vocabulary Test 36
	Vocabulary Test 37
	Vocabulary Test 38
	Vocabulary Test 39
	Vocabulary Test 40
	Vocabulary Test 41
	Vocabulary Test 42
	Vocabulary Test 43
	Vocabulary Test 44
	Vocabulary Test 45
	Vocabulary Test 46
	Vocabulary Test 47
	Vocabulary Test 48
	Vocabulary Test 49
	Vocabulary Test 50
	Answers to Vocabulary Tests

	A list of Words Appearing More Than Once on the SAT
	Words Comonly Confused
	Back Cover

