SAT Bangladesh
SAT Word List - 2
	multifarious
	varied; motley; greatly diversified

	substantiation
	giving facts to support (statement)

	feud
	bitter quarrel over a long period of time

	indefatigability
	not easily exhaustible; tirelessness

	convoluted
	complicated;coiled; twisted

	euthanasia
	easy and painless death

	underbid
	make a lower bid then somebody else

	cognizant
	being fully aware of

	concoct
	invent, prepare by mixing together

	turquoise
	greenish-blue precious stone

	decree
	order given by authority

	irate
	angry

	frantic
	wildly excited with joy; pain; anxiety

	alcove
	recess/partially enclosed place

	reverent
	feeling or showing deep respect

	derogatory
	insulting; tending to damage

	fawn
	To seek favor or attention by flattery and obsequious

	miser
	person who loves wealth and spends little

	valiant
	brave

	pervade
	spread through every part of

	tarnished
	lost brightness

	irrevocable
	final and unalterable

	imminent
	likely to come or happen soon

	soggy
	heavy with water

	savor
	taste flavor something

	wanton
	unrestrained; willfully malicious; unchaste

	unearth
	discover and bring to light

	hoax
	mischievous trick played to deceive

	voluptuous
	arousing sensual pleasures

	earthenware
	dishes made of baked clay

	suppress
	prevent from being known put an end to

	vindictive
	having a desire to revenge

	defiance
	open disobedience or resistance

	pinch
	be too tight take between the thumb and finger

	coalescing
	coming together and uniting into one substance

	gust
	outburst of feeling; sudden rain wind fire etc.

	candid
	frank; straight-forward

	warmonger
	person who stirs up war

	wince
	show bodily or mental pain

	loquacious
	talkative; garrulous

	gush
	burst out suddenly/talk ardently

	swerve
	change direction suddenly

	peccadillo
	small sin small weakness in one's character

	precursory
	preliminary; anticipating

	plunge
	move quickly suddenly and with force

	counterfeit
	forgery

	revere
	have deep respect for

	torment
	severe pain or suffering

	exculpate
	to clear from a charge of guilt

	abraded
	rubbed off; worn away by friction

	squander
	spend wastefully

	quandary
	state of doubt or perplexity

	dawdler
	person who is slow waste of time

	noxious
	harmful

	compunction
	feeling of regret for one's action

	deplete
	use until none remains

	coerce
	compel to force to make obedient

	recompense
	make payment to reward punish

	proliferate
	grow reproduce by rapid multification

	polemic
	a controversial argument / a person engaged in such an argument

	personable
	pleasing in appearance attractive

	punitive
	Punishing

	reciprocity
	granting of privileges in return for similar

	antithetical
	direct opposing

	holster
	leather case for a pistol

	stifled
	suppressed, kept back

	aseptic
	surgically clean

	propagation
	increasing the number; spreading; extending

	hapless
	unlucky

	implacable
	incapable of being placated; unpleasable

	ineptitude
	quality of being unskillful

	distraught
	distracted violently upset in mind

	vigilance
	watchfulness self-appointed group who maintain order

	condense
	increase in density strength make laconic

	forestall
	prevent by taking action in advance; preempt

	stipulate
	state or put forward as a necessary condition

	diabolical
	having the qualities of a devil

	provoke
	make angry vax

	lustrous
	being bright; polished

	lament
	show feeling of great sorrow

	plummet
	fall plunge steeply

	subpoena
	written order requiring a person to appear in a low court

	accrue
	accumulate

	extol
	to praise highly

	vitriolic
	corrosive; sarcastic

	idolatry
	excessive admiration of

	soot
	black powder in smoke

	valorous
	brave

	illicit
	unlawful; forbidden

	apropos
	by the way

	haughty
	arrogant; conceited

	aversion
	strong dislike

	floe
	a sheet of floating ice

	complaisance
	tending to comply obliging willingness to please

	supersede
	take the place of

	apprehensive
	grasping understanding fear unhappy feeling about future

	latent
	present but not yet active; developed or visible

	viscous
	sticky/semi-fluid

	topple
	be unsteady and overturn

	deviance
	being different in moral standards (from normal)

	concord
	agreement or harmony

	pristine
	primitive unspoiled pure as in earlier times unadulterated

	enunciate
	pronounce (words)/express a theory

	inept
	unskillful; said or done at the wrong time

	variegate
	To mark with different shade or colors

	malevolence
	wishing to do evil

	entangle
	put into difficulties

	impediment
	something that hinders (e.g. stammer)

	undermine
	weaken gradually at the base make something under

	slack
	sluggish; dull; not tight

	calisthenics
	exercises to develop strong bodies

	regicide
	crime of killing a king

	palate
	roof of the mouth; sense of taste

	arduous
	steep difficult ascent; laborious

	prevalent
	common

	recluse
	person who lives alone and avoids people

	pungency
	sharpness stinging quality

	placate
	soothe pacify calm

	tamper
	interfere with

	iconoclast
	person who attacks popular beliefs

	hush
	make or become silent

	frugal
	careful; economical

	felon
	person guilty of murder

	shun
	keep away from avoid

	finesse
	delicate way of dealing with a situation

	whimsical
	full of odd and fanciful ideas

	bigot
	stubborn; narrow-minded person

	aloof
	reserved; indifferent

	indomitable
	not easily discouraged or subdued

	imperative
	urgent; essential

	smolder
	burn slowly without flame

	muffler
	cloth worn round the neck; silencer

	perilous
	dangerous

	apprise
	give notice to inform

	dismal
	sad; gloomy; miserable

	trickle
	flow in drops

	enthral
	take the whole attention, enslave

	disencumber
	free from encumbrance

	impending
	imminent; about to happen; expected

	lavish
	giving or producing freely liberally or generously

	stickler
	person who insists on importance of something

	avow
	admit; declare openly

	stigma
	mark of shame or disgrace

	mendacious
	lying; habitually dishonest

	indulge
	gratify; give way to satisfy allow oneself

	castigation
	severe punishment

	deter
	discourage hinder

	vehemence
	forcefulness

	benevolence
	wish or activity in doing good

	gist
	the point general sense

	incredulous
	skeptical; unwilling to believe

	squat
	crouch/settle without permission

	exuberance
	state of growing vigorously being full of life

	soar
	rise fly high

	tenacity
	firmness persistency adhesiveness tending to hang on

	incessant
	Constant

	procrastination
	keeping on putting off

	conciliatory
	reconciling; soothing; comforting; mollifying

	subdue
	overcome bring under control

	transient
	temporary fleeting

	tassel
	bunch of threads

	apostate
	one who abandons long-held religious or political convictions

	engrave
	impress deeply

	berate
	scold sharply

	connotation
	suggestion in addition to

	flaunting
	show off complacently

	empirical
	relying on experiment

	impair
	worsen; diminish in value

	immaculate
	pure; faultless

	pillage
	plunder (especially in war)

	extrovert
	cheerful person

	prone
	prostrate; inclined to (undesirable things)

	astute
	clever quick at seeing to get an advantage

	coy
	shy/modest (especially of a girl)

	truce
	(agreement) stop of fighting for a time

	precepts
	rules establishing standards of conduct

	exorbitant
	much too high or great

	mollify
	make calmer or quieter

	incorrigibility
	cannot be cured or corrected

	taciturn
	unspoken, silent

	sober
	self-controlled

	approbation
	approval

	conviction
	convincing firm belief

	castigate
	to chastise; correct by punishing

	bolster
	give greatly needed support

	efface
	rub or wipe out, obliterate

	vex
	annoy distress trouble

	fallacious
	based on error

	flamboyant
	brightly colored; florid

	nonchalant
	not having interest

	gorge
	eat greedily/narrow opening with a stream

	poncho
	large piece of cloth

	grandiloquent
	using pompous words

	pitfall
	covered hole as a trap unsuspected danger

	coddle
	treat with care and tenderness

	impassive
	unmoved; feeling no sign of passion

	lull
	become quiet or less active

	curtail
	make shorter then was planned

	perch
	take up a high position

	inscrutable
	incapable of being discovered or understood

	shrill
	sharp; piercing

	prudence
	careful forethought

	cohort
	a group or band of people

	boorish
	crude; rude

	timorous
	fearful timid afraid

	imperturbable
	calm not capable of being excited

	arboreal
	of connected with trees

	rescind
	repeal/annul/cancel

	intersperse
	place here and there

	oblivious
	unaware; having no memory

	ignoble
	not noble; inferior

	espouse
	To take in marriage

	sagacious
	having sound judgment; perceptive; wise like a sage

	nebulous
	cloud-like; hazy; vague; indistinct

	disseminate
	distribute (esp. ideas)

	bask
	in enjoy warmth and light

	heed
	attention/give notice to

	precarious
	uncertain risky dangerous

	incise
	engrave; make a cut in

	endearing
	making dear or liked

	ebullient
	overflowing with enthusiasm showing excitement

	inferno
	hell

	palpitate
	tremble beat rapidly and irregularly

	fluke
	lucky; stroke

	fluster
	make nervous or confused

	graze
	touch or scrape lightly in passing

	laudatory
	expressing or giving praise

	matriculation
	be admitted enter a university as a student

	susceptibility
	sensitiveness

	embellish
	make beautiful

	ominous
	threatening

	ostracism
	shut out from society refuse to meet talk

	divulge
	make known something secret

	pliant
	easily bent

	maverick
	rebel; nonconformist

	malapropism
	misuse of a word (for one that resembles it)

	quell
	suppress subdue

	extort
	obtain by threats violence

	cling
	to resist separation

	sidestep
	step to one side

	dubious
	feeling doubt

	irascible
	irritable; easily angered

	fidget
	move restlessly make nervous

	epitome
	brief summary representative example a typical model

	corroboration
	additional strengthening evidence

	garner
	to gather and save to store up

	ambrosial
	extremely pleasing to taste

	ferocity
	savage cruelty

	expurgate
	to remove obscenity purify censor

	cantankerous
	bad-tempered/quarrelsome

	arabesque
	a complex ornate design

	attune
	bring into harmony

	chaste
	pure

	efficacy
	production of a desired result

	rift
	split crack dissension

	palpability
	can be felt or touched

	veer
	change direction

	insensible
	unconscious; unresponsive; unaffected

	gourmand
	a person who is devoted to eating and drinking to excess

	plead
	address a court of law as an advocate

	morbid
	diseased; unhealthy (e.g.. about ideas)

	enmity
	hatred being an enemy


