

Wuthering Heights

by Emily Bronte

Definitions

Wuthering Heights

Definitions

1.	abyss	uh BISS	bottomless hole, a vast expanse or depth
	Synonyms >>		Antonym >>
	The man had fallen into the abyss of depravity.		
	Derivatives >>	abysm, abysmal, abysmally, abyssal	
2.	acquiesce	AK wee es	to give in, to comply
	Synonyms >>	accede, agree, assent, consent, subscribe	Antonym >> to object; to disagree
	I was so desperate that I had to acquiesce to his demands.		
	Derivatives >>	acquiescence, acquiescent, acquiescingly, acquiescently	
3.	adroit	uh DROW it	skillful, adept
	Synonyms >>	clever, cunning, deft, dexterous, ingenious, ingenuity	Antonym >> inept
	The magician was especially adroit in making the lion disappear.		
	Derivatives >>	adroitly, adroitness	
4.	alacrity	uh LAK ruh tee	prompt and cheerful response
	Synonyms >>	celerity	Antonym >> indolence
	I accepted his invitation to the prom with alacrity.		
	Derivatives >>	alacritous	
5.	aloof	uh LOOF	apart, indifferent
	Synonyms >>	detached, incurious, unconcerned	Antonym >> integrated; friendly
	The woman remained aloof during the party, separating herself from everyone else.		
	Derivatives >>	aloofness	
6.	amiable	A mee uh bul	friendly, sociable, and congenial; civil and urbane
	Synonyms >>	good-natured, obliging, complaisant	Antonym >>
	She was blessed with having such an amiable friend who was almost always good-natured and obliging.		
	Derivatives >>	amiableness, amiably, amicable, amicability, amiability	
7.	antipathy	an TIP uh thee	a dislike, distaste, or enmity
	Synonyms >>	animosity, animus, antagonism, hostility, rancor	Antonym >> propensity; amity
	The woman's obvious antipathy toward snakes surfaced when she came into contact with the slithering reptile.		
	Derivatives >>	antipathetic, antipathic, anthipathist, antipathize, antipathies	
8.	apathy	AP uh thee	a lack of concern or feeling, indifference
	Synonyms >>	phlegm, stoicism, stolidness	Antonym >> enthusiastic devotion
	The man looked upon the turn of events with apathy.		
	Derivatives >>	apathetic, apathetical, apathetically	
9.	ardent	AR dunt	expressing strong feelings, impassioned, zealous
	Synonyms >>	fervent, fervid, passionate, perfervid	Antonym >> unmoved; perfunctory
	He was ardent in his support of civil rights.		
	Derivatives >>	ardently	
10.	ascend	uh SEND	to move upward, to rise from a lower station
	Synonyms >>		Antonym >> to descend; to go down
	The climbers ascended the mountain.		
	Derivatives >>	ascendancy, ascendancy, ascendant, ascension, ascending, ascended	
11.	assiduous	uh SIJ you us	marked by careful and unremitting attention, constant in application
	Synonyms >>	industrious, sedulous, diligent	Antonym >> desultory; lazy
	He worked assiduously at studying geometry for weeks before he felt prepared to take the final exam.		
	Derivatives >>	assiduously, assiduousness	

12.	audacity	aw DAS uh tee	excessive boldness, rashness, daring
	Synonyms >>	cheek, chutzpah, effrontery, gall, hardihood, temerity	Antonym >> meekness
	I was surprised that he had the audacity to approach the Queen.		
	Derivatives >>	audacious, audaciousness, audaciously	
13.	austere	aw STEER	strict, stern; unadorned, ascetic
	Synonyms >>	severe	Antonym >> indulgent
	Pioneers usually led an austere existence.		
	Derivatives >>	austereness, austere, austerity	
14.	automaton	aw TOM uh ton	a creature acting in a mechanical way with no indication of intelligence
	Synonyms >>	robot	Antonym >>
	Television often produces dull, unthinking human automatons.		
	Derivatives >>	automatous, automatons	
15.	avarice	AV uh ris	greed for wealth
	Synonyms >>	cupidity	Antonym >> generosity
	Avarice and gluttony are two vices that can destroy lives.		
	Derivatives >>	avaricious, avariciously, avariciousness	
16.	aversion	uh VER shun	strong disinclination, disliking
	Synonyms >>	hesitance, loathing, reluctance	Antonym >> inclination
	I have an aversion to getting married.		
	Derivatives >>	averseness, aversely, averse	
17.	beguile	buh GUYL	to deceive, to mislead, to persuade with charm
	Synonyms >>	delude	Antonym >> to enlighten
	We sometimes allow ourselves to be beguiled by flatterers.		
	Derivatives >>	beguiled, beguiling, beguilement, beguiler	
18.	belie	buh LIE	to contradict, to give a false impression
	Synonyms >>		Antonym >> to support; to agree with
	Her first words appeared to belie all the wonderful things I had heard about her.		
	Derivatives >>	belied, belying, belier	
19.	benevolence	buh NEV uh lunz	kindness, generosity, charity
	Synonyms >>		Antonym >> antagonism; avarice; malevolence
	His benevolence was shown when he set up soup kitchens for the poor.		
	Derivatives >>	benevolent, benevolently	
20.	bestow	be STOW	to grant or to give
	Synonyms >>		Antonym >> deprive
	The country bestowed honor for Martin Luther King, Jr., by making his birthday a national holiday.		
	Derivatives >>	bestowal, bestowed, bestowment	
21.	buoyant	BOY unt	capable of floating; cheerful
	Synonyms >>		Antonym >> likely to sink
	Because the log was buoyant, it stayed afloat. The girl's buoyant spirit made her pleasant company.		
	Derivatives >>	buoyancy, buoyance, buoyantly, buoyantness, buoy	
22.	calamity	kuh LAM uh tee	a serious event causing distress or misfortune
	Synonyms >>	cataclysm, catastrophe	Antonym >> good fortune
	The earthquake in Mexico was a calamity.		
	Derivatives >>	calamitous, calamitously, calamitousness	
23.	capricious	kuh PRISH us	changing suddenly, fickle
	Synonyms >>	inconstant, mercurial, unstable	Antonym >> stable
	Her capricious moods are difficult to anticipate.		
	Derivatives >>	caprice, capriciously, capriciousness	
24.	chasten	CHAY sun	to discipline, to use punishment to correct behavior
	Synonyms >>	admonish, castigate, chastise, chide, rebuke, reproach	Antonym >> to reward
	I was chastened by my mother for not cleaning up my room.		
	Derivatives >>	chastened, chastening, chastener	
25.	cherubic	chuh ROO bic	innocent, wholesome, angelic
	Synonyms >>		Antonym >> fiendish
	The cherubic expression on the child's face concealed his guilt.		
	Derivatives >>	cherub, cherubs, cherubim, cherubically	

26.	clamor	KLAM ur	loud noise or shouting
	Synonyms >>		Antonym >> quiet
	The clamor finally subsided when the children went to bed.		
	Derivatives >>	clamors, clamored, clamoring, clamorous, clamorously, clamorousness	
27.	complacency	kum PLAY sun see	the state of being self-satisfied
	Synonyms >>		Antonym >> dissatisfaction
	Considering that he is failing, it is curious to see his sense of complacency.		
	Derivatives >>	complacent, complacently, complacence, complaisant, complaisance, complaisantly	
28.	compliance	kum PLY uns	a yielding; acquiescence
	Synonyms >>		Antonym >> rebellion
	We intend to be in full compliance with the court order.		
	Derivatives >>	compliant, compliantly, compliancy, compliant, compliability, compliably	
29.	conflagration	kon fluh GRAY shun	a large fire
	Synonyms >>		Antonym >> small flame
	Some believe that the earth will be destroyed by a large conflagration.		
	Derivatives >>	conflagrations, conflagrant, conflagrate, conflagrator, conflagratory	
30.	confluence	KON floo uns	a coming together
	Synonyms >>		Antonym >> divergence
	What is the name of the town that sits at the confluence of the Missouri and Mississippi rivers?		
	Derivatives >>	confluent	
31.	conjecture	kun JEK chur	an inference or conclusion drawn or deduced by surmise or guesswork
	Synonyms >>	supposition, surmise, guess	Antonym >> verified statement
	The theory that the scientist offered was only a matter of conjecture.		
	Derivatives >>	conject, conjector, conjectural, conjecturally, conjectured, conjecturing, conjecturer	
32.	contrite	kun TRITE	extremely apologetic, remorseful, repentant
	Synonyms >>	penitent	Antonym >> unrepentant
	Her contrite tears were not enough to convince her father not to spank her for her disobedience.		
	Derivatives >>	contritely, contriteness, contrition	
33.	copious	KO pee us	abundant
	Synonyms >>	ample	Antonym >> sparse
	I always take copious notes in my history class.		
	Derivatives >>	copiousness, copiously	
34.	corroboration	kuh rob uh RAY shun	confirmation
	Synonyms >>	authentication, substantiation, validation, verification	Antonym >> refutation
	Fortunately, I had some corroboration for my whereabouts on the night of the crime.		
	Derivatives >>	corroborate, corroborated, corroborating, corroboratory, corroboratively, corroborator	
35.	credible	KRED uh bul	reliable and believable
	Synonyms >>		Antonym >> unbelievable
	It is important for a person's words to be credible.		
	Derivatives >>	credibility, credibleness, credibly	
36.	culpable	KUL puh bul	deserving blame; guilty
	Synonyms >>		Antonym >> blameless
	He was culpable for his children's constant bad behavior.		
	Derivatives >>	culpability, culpableness, culpably	
37.	daunt	DAWNT	to intimidate, to dismay
	Synonyms >>		Antonym >> to hearten
	I am not daunted by your threats.		
	Derivatives >>	dauntless, dauntlessly, dauntlessness	
38.	decorum	deh KOR um	appropriate conduct, correct and proper behavior
	Synonyms >>		Antonym >> impropriety
	The students' decorum at the dance was excellent.		
	Derivatives >>	decorous, decorously, decorousness	
39.	deprecate	DEP ruh kate	to disapprove regretfully, to belittle, to express mild disapproval
	Synonyms >>		Antonym >> to endorse
	Do not deprecate her act unless you fully understand her situation.		
	Derivatives >>	deprecating, deprecatingly, deprecative, deprecatively, deprecatory, deprecated, deprecating	

40.	desolate	DES uh lit	deserted, without inhabitants, barren
	Synonyms >>		Antonym >> populous
	Some of the western states have large areas that are desolate.		
	Derivatives >>	desolately, desolateness, desolater, desolating, desolation	
41.	despondency	deh SPON dun see	depression, dejection
	Synonyms >>		Antonym >> blithe hopefulness
	Because he thought that he had failed the test, he felt great despondency.		
	Derivatives >>	despondent, despondence, despondently, desponding, despondingly	
42.	dilatory	DIL uh tor ee	delaying, slow
	Synonyms >>		Antonym >> proceeding
	The Senator is employing the filibuster as a dilatory tactic.		
	Derivatives >>	dilatoriness, dilatorily	
43.	din	DEN	loud and discordant noises, cacophony
	Synonyms >>		Antonym >> euphony
	The din in the senate was so great that I could not hear the speaker.		
	Derivatives >>	dins, dinned, dinning	
44.	discern	deh SURN	to differentiate between two or more things
	Synonyms >>		Antonym >> to ignore; to be oblivious; to
	Because of the fog, I was barely able to discern the landing strip.		
	Derivatives >>	discerner, discernible, discernable, discernibleness, discernibly, discernably, discerningly, discernment	
45.	disdain	dis DANE	intense dislike; to treat with scorn or contempt, to reject as unworthy
	Synonyms >>	(to be) arrogant, haughty, high-handed, insolent, lordly,	Antonym >> favor, admiration; to love
	Never having had to do manual labor, he disdained the idea of becoming a cotton picker.		
	Derivatives >>	disdained, disdaining, disdain, disdainful, disdainfully, disdainfulness	
46.	diurnal	die UR nul	occurring during the day or daily
	Synonyms >>		Antonym >> occurring at night, nocturnal
	Several of the events for graduation will be diurnal.		
	Derivatives >>	diurnally, diurnation	
47.	ecstasy	EK stuh see	extreme happiness
	Synonyms >>	rapture, transport	Antonym >> wretchedness
	The music was so beautiful that it put the crowd into a state of ecstasy.		
	Derivatives >>	ecstatic, ecstatical, ecstatically	
48.	elated	ee LATE ed	very happy about something; having elevated spirits
	Synonyms >>		Antonym >> depressed
	I am elated about the 100 that I made on the test.		
	Derivatives >>	elate, elatedly, elatedness, elatement, elater	
49.	embellish	em BEL ish	to decorate, to make beautiful with ornamentation
	Synonyms >>	deck, garnish, ornament, adorn	Antonym >> to abbreviate
	He would embellish his narratives with anecdotes about famous people.		
	Derivatives >>	embellisher, embellishment	
50.	emulate	EM yuh late	to try to equal or to be like (usually through imitation)
	Synonyms >>		Antonym >>
	He has a lot of fine qualities that I try to emulate.		
	Derivatives >>	emulation, emulative, emulator, emulatively	
51.	enigmatic	en ig MAT ik	mysterious, inexplicable, puzzling
	Synonyms >>	abstruse, ambiguous, cryptic, equivocal, obscure, recondite	Antonym >> clear
	The disappearance of Amelia Earhart is an enigma to this day.		
	Derivatives >>	enigma, enigmatical, enigmatically, enigmatize	
52.	ensconce	en SKONS	to settle comfortably
	Synonyms >>		Antonym >> to uproot
	Before the game started, he ensconced himself in the easy chair.		
	Derivatives >>	ensconced, ensconcing	
53.	entreaty	en TREE tee	a plea, an earnest request
	Synonyms >>	adjuration, appeal, suit, importunity, supplication	Antonym >> denial
	The lawyer made a lengthy entreaty to the jury before they retired to chambers.		
	Derivatives >>	entreat, entreatingly, entreatment	

54.	epithet	EP uh thet	a term or phrase describing or characterizing
	Synonyms >>		Antonym >>
	The "sultan of swat" is an epithet describing Babe Ruth.		
	Derivatives >>	epithetic, epithetical, epithetize	
55.	equanimity	ee kwuh NIM uh tee	a calm temper, an even disposition
	Synonyms >>		Antonym >> lack of composure
	The rude behavior of the students did not disturb his equanimity.		
	Derivatives >>	equanimous, equanimously	
56.	esteem	eh STEEM	estimate of value; approval and respect often blended with fondness
	Synonyms >>	regard, valuation, reputation	Antonym >> disrespect
	The people held their leader in the highest esteem.		
	Derivatives >>	esteemed, esteeming, esteems, esteemable	
57.	exotic	ig ZOT ik	foreign, unfamiliar
	Synonyms >>		Antonym >> native
	The circus features exotic animals from Africa.		
	Derivatives >>	exotical, exoticalness, exotically, exotica, exoticism, exoticist	
58.	expedient	ik SPEE dee unt	appropriate for a purpose but not necessarily moral, right, or just
	Synonyms >>		Antonym >> disadvantageous
	In trying to increase political support, the candidate found it expedient to change his stand on taxation.		
	Derivatives >>	expediate, expedience, expediency, expediential, expedientist, expediently	
59.	expeditious	ek speh DISH us	done with speed and efficiency
	Synonyms >>		Antonym >> sluggish
	You need to be expeditious in solving this matter.		
	Derivatives >>	expedite, expeditor, expedition, expeditionary, expeditioner, expeditiously, expeditiousness, expeditive	
60.	fastidious	fa STID ee us	reflecting a meticulous or demanding attitude, critical to an extreme
	Synonyms >>	finicky	Antonym >> not meticulous
	He considered her fastidious because she was offended by insignificant mistakes or errors.		
	Derivatives >>	fastidiously, fastidiousness, fastidium	
61.	ferocity	fuh ROS eh tee	savagery
	Synonyms >>		Antonym >> mildness
	A tiger is an animal that has ferocity.		
	Derivatives >>	ferocious, ferociously, ferociousness	
62.	fertile	FUR till	capable of reproducing
	Synonyms >>	fecund, fruitful, prolific	Antonym >> unproductive
	The fertile soil was ready for planting.		
	Derivatives >>	fertilely, fertility, fertility	
63.	fervent	FUR vent	ardent, showing great emotion, impassioned
	Synonyms >>	fervid, passionate, fervid	Antonym >> indifferent
	I have a fervent love for that man.		
	Derivatives >>	fervency, fervently, ferventness, fervid, fervidly, fervidity, fervidness	
64.	fickle	FIK ul	likely to change, capricious
	Synonyms >>	inconstant, mercurial, unstable	Antonym >> steadfast; constant
	Because of her fickle behavior, he had little trust that she would continue to love him.		
	Derivatives >>	fickler, ficklest, fickleness	
65.	foliage	FOE lee ij	leaves of a plant, leafage
	Synonyms >>		Antonym >>
	The trees will soon come alive with green foliage.		
	Derivatives >>	foliages, foliar, foliaceous	
66.	forbearance	fore BARE uns	patience, lenience
	Synonyms >>		Antonym >> impatience
	Because he is so young, we must have forbearance in dealing with him.		
	Derivatives >>	forbear, forbearant, forbearer, forbearing, forbearingly, forbearingness, forbore	
67.	fret	FRET	to worry or be annoyed
	Synonyms >>		Antonym >> relax
	You should not fret over things that you cannot control		
	Derivatives >>	fretted, fretting, frets, fretful, fretfully, fretfulness	

68.	frivolous	FRIV uh lus	lacking in seriousness or importance
	Synonyms >>		Antonym >> serious; sober
	A teacher should limit frivolous behavior in the classroom.		
	Derivatives >>	frivolity, frivolousness, frivolously	
69.	gaunt	GAWNT	very thin, emaciated, angular
	Synonyms >>	lank, lean, rawboned, spare	Antonym >> rotund, corpulent
	Prisoners in World War II concentration camps became gaunt from lack of nutrition.		
	Derivatives >>	gauntly, gauntness, gaunty	
70.	giddy	GID ee	dizzy
	Synonyms >>		Antonym >> levelheaded
	I became giddy after drinking the champagne at the reception.		
	Derivatives >>	giddify, giddily, giddiness	
71.	gravity	GRAV eh tee	seriousness, importance
	Synonyms >>	earnestness, sedateness, sobriety, solemnity, staidness	Antonym >> unimportance
	The gravity of the situation was heightened by the death of the president .		
	Derivatives >>	grave, graver, gravely	
72.	grievous	GREE vus	characterized by severe suffering or sorrow, serious or grave
	Synonyms >>		Antonym >> minor
	You made a grievous error when you spoke to your parents in such a horrible fashion.		
	Derivatives >>	grievously, grievousness	
73.	haughty	HAW tee	arrogant, excessively proud and vain
	Synonyms >>	disdainful, high-handed, insolent, lordly, supercilious	Antonym >> humble
	Being quarterback of the football team does not give him the right to be haughty.		
	Derivatives >>	haughtily, haughtiness	
74.	hideous	HID ee us	very ugly, offensive, shocking
	Synonyms >>		Antonym >> delightful
	Some characters in the horror movie had hideous faces.		
	Derivatives >>	hideously, hideousness, hideosity	
75.	hilarity	heh LAR eh tee	boisterous merriment, mirth
	Synonyms >>	glee, jollity	Antonym >> gloominess
	The party was marked by great hilarity.		
	Derivatives >>	hilarious, hilariously, hilariousness	
76.	humility	hyoo MIL eh tee	the quality or state of being humble in spirit
	Synonyms >>		Antonym >> pride; arrogance
	The humility of the man was astounding: he gave no sign of having excessive pride or arrogance.		
	Derivatives >>	humilities, humble, humbly	
77.	hypocrite	HIP uh krit	one who is insincere or deceitful
	Synonyms >>		Antonym >> sincere person
	Saying one thing and then doing the other is the mark of a hypocrite.		
	Derivatives >>	hypocrites, hypocritical, hypocritically, hypocritical, hypocrisy	
78.	ignoble	ig NO bul	of lowly origin, without honor
	Synonyms >>	abject, mean, sordid	Antonym >> noble; grand; lofty
	I do not like his ignoble ideas.		
	Derivatives >>	ignobility, ignobleness, ignobly	
79.	impertinent	im PUR tuh nunt	insolently rude, not within the proper bounds of good taste or manners
	Synonyms >>	intrusive, meddlesome, obtrusive, officious	Antonym >> reverent; respectful
	His impertinent remarks did not help his case in the eyes of the jury.		
	Derivatives >>	impertinence, impertinency, impertinently, impertinentness	
80.	impudent	IM pyuh dunt	disrespectful, characterized by improper bold behavior
	Synonyms >>		Antonym >> respectful
	The student's impudent act of using profanity toward Mrs. Dove caused him to be expelled.		
	Derivatives >>	impudence, impudency, impudently, impudentness, impudicity	
81.	incipient	in SIP ee unt	beginning to come into being, the early stage of something
	Synonyms >>		Antonym >> waning
	He is not able to recognize his own incipient drug problem.		
	Derivatives >>	incipiative, incipiency, incipience, incipiently	

82.	indignation	in dig NAY shun	anger as a result of something unjust
	Synonyms >>	fury, ire, rage, wrath	Antonym >> serenity
		I have much indignation about the light sentence given to the drunk driver who ran over my child .	
	Derivatives >>	indignant, indignantly, indignance, indignify, indignities	
83.	indolence	IN duh luns	laziness
	Synonyms >>	slothfulness	Antonym >> industriousness
		The hot and humid weather in the tropics encourages indolence.	
	Derivatives >>	indolent, indolency, indolently	
84.	induce	in DOOS, in DYOOS	to bring on or to bring about
	Synonyms >>	cause, effect, influence, persuade, prevail	Antonym >> to impede
		His personality changes were induced by drugs.	
	Derivatives >>	induced, inducing, inducement, inducer	
85.	indulgent	in DUL junt	lenient, especially toward oneself
	Synonyms >>		Antonym >> harsh; strict
		The boy did not learn respect from his indulgent parents.	
	Derivatives >>	indulge, indulged, indulging, indulgence, indulgently, indulger	
86.	infernal	in FER nul	relating to hell
	Synonyms >>	hellish, diabolical, fiendish	Antonym >> heavenly
		It is not nice to wish that someone go to the infernal regions.	
	Derivatives >>	infernally, inferno	
87.	insipid	in SIP id	boring and stupid
	Synonyms >>	banal, flat, inane, jejune, vapid	Antonym >> spirited and animated; zestful
		I am bored by your insipid talk.	
	Derivatives >>	insipidity, insipidly, insipidness	
88.	insolence	IN suh luns	insulting or contemptuous behavior
	Synonyms >>	arrogance, haughtiness, high-handedness, impertinence	Antonym >>
		His insolence and lack of respect for his mother are shocking.	
	Derivatives >>	insolent, insolently, insolency, insolentness	
89.	inter	in TER	to deposit a dead body into a grave
	Synonyms >>	bury, inhume	Antonym >> unearth
		After the funeral the body was interred.	
	Derivatives >>	interred, interring, inters, interment	
90.	inveterate	in VET ur it	firmly established, habitual, deep-rooted
	Synonyms >>		Antonym >> readily changeable
		Because he had been an inveterate workaholic, he had trouble adjusting his lifestyle when he retired.	
	Derivatives >>	inveterately, inveterateness	
91.	irresolute	eh REZ uh loot	indecisive, unsure of how to proceed
	Synonyms >>		Antonym >> sure; decisive; certain
		The confused child stood irresolute, waiting for some instruction.	
	Derivatives >>	irresolutely, irresoluteness, irresolution	
92.	jubilee	JOO buh lee	a period of rejoicing
	Synonyms >>		Antonym >> season of mourning
		The year of jubilee was a time of happiness and celebrating.	
	Derivatives >>	jubilance, jubilant, jubilantly, jubilarian, jubilate, jubilation, jubilize	
93.	kindle	KIN dul	to start a fire, to stir up
	Synonyms >>		Antonym >> to douse
		The boys were taught to kindle a fire.	
	Derivatives >>	kindled, kindling, kindles	
94.	laconic	luh KON ik	using a minimum of words; concise to the point of seeming rude
	Synonyms >>	compendious, concise, pithy, succinct, summary, terse	Antonym >> verbose
		After the loss, the coach's remarks were laconic.	
	Derivatives >>	laconian, laconical, laconically, laconicism, laconism	
95.	lament	luh MENT	to mourn or to express sorrow in a demonstrative manner
	Synonyms >>	bemoan, bewail, deplore	Antonym >> to rejoice
		She lamented the death of her father in a very lachrymose manner.	
	Derivatives >>	lamented, lamenting, lamentation, lamentable	

96.	languid	LANG gwid	slow, sluggish, listless, weak
	Synonyms >>	lethargic, stuporous, torpid	Antonym >> animated
		The old man's walk was languid, each pace requiring great effort.	
	Derivatives >>	languidly, languidness, languish, languisher, languishing, languishment	
97.	lethargic	luh THAR jik	sluggish, languid
	Synonyms >>	stuporous, torpid	Antonym >> energetic
		Having had too much to drink, he was very lethargic the morning after the party.	
	Derivatives >>	lethargically, lethargize, lethargy	
98.	magnanimity	mag nuh NIM eh tee	having a lofty, generous, and courageous spirit
	Synonyms >>		Antonym >> greed; stinginess
		The magnanimity of the king endeared him to his subjects.	
	Derivatives >>	magnanimous, magnanimously, magnanimousness	
99.	malady	MAL eh dee	a disease or unwholesome condition
	Synonyms >>		Antonym >> good health
		The poor old woman seems to suffer one malady after another.	
	Derivatives >>	maladies	
100.	malevolence	muh LEV uh lens	ill will or evil intentions
	Synonyms >>	malice, malignity, spite, spleen	Antonym >> benevolence
		The old man's malevolence was obvious when he removed the girl from his will.	
	Derivatives >>	malevolent, malevolently	
101.	malign	muh LINE	to utter injuriously misleading reports about
	Synonyms >>	traduce, asperse, vilify, calumniate, defame	Antonym >> to extol
		Several old gossips in the neighborhood had malign the woman.	
	Derivatives >>	malignance, malignancy, malignant, malignantly	
102.	melancholy	MEL un kol ee	depression of spirits
	Synonyms >>		Antonym >> happiness
		After Dad lost his job, he fell into a state of melancholy.	
	Derivatives >>	melancholia, melancholic, melancholiac, melancholically, melancholily, melancholiness, melancholious	
103.	misanthrope	MIS un thrope	a hater of mankind
	Synonyms >>	misanthropist	Antonym >> philanthropist
		Hopefully, nuclear weapons will never fall into the hands of a misanthrope.	
	Derivatives >>	misanthropy, misanthropic, misanthropically, misanthropical, misanthropism, misanthropize	
104.	morbidity	mor BID eh tee	unwholesomeness and gloominess, gruesomeness
	Synonyms >>		Antonym >> wholesomeness
		The boy talked about dead people and gruesome things. He soon frightened me with his morbidity.	
	Derivatives >>	morbid, morbidity	
105.	morose	muh ROSE	being sullen or gloomy
	Synonyms >>	crabbed, glum, saturnine, sulky, surly	Antonym >> cheerful
		He was very morose after his wife left him.	
	Derivatives >>	morosely, moroseness, morosity	
106.	mortify	MORE tuh fie	to humiliate, to wound pride, to experience shame
	Synonyms >>		Antonym >> to calm; to soothe
		It would simply mortify me to have someone say such shameful things about my family.	
	Derivatives >>	mortifyingly, mortifier, mortified, mortifiedly, mortification	
107.	obdurate	OB doo rit	extremely stubborn, unwilling to accept advice
	Synonyms >>	inflexible, inexorable, adamant	Antonym >> tractable
		She was obdurate in her refusal to listen to our concerns about her cocaine problem.	
	Derivatives >>	obdurately, obdurateness, obduration, obdure, obduracy	
108.	obscure	ub SKYOOOR	difficult to see, vague
	Synonyms >>	abstruse, ambiguous, cryptic, enigmatic, equivocal, recondite	Antonym >> clear; apparent
		Because the meaning of the play was obscure, I was unable to enjoy it.	
	Derivatives >>	obscuration, obscurative, obscuredly, obscurely, obscurement, obscureness, obscurity	
109.	obstinate	OB stuh nit	unyielding regardless of reason or logic
	Synonyms >>		Antonym >> yielding
		He will not accept advice on many things because of his obstinate attitude.	
	Derivatives >>	obstinacy, obstinancy, obstinance, obstinately, obstinateness, obstination	

110.	obviates	OB vee ates	makes unnecessary, prevents as a result of anticipating
	Synonyms >>		Antonym >> instigates; begins
	I hope that this settlement obviates any further contact between us.		
	Derivatives >>	obviated, obviable, obviation, obviative	
111.	odious	OH dee us	deserving hate or contempt
	Synonyms >>		Antonym >> respectable
	Pornography is an odious business.		
	Derivatives >>	odiously, odiousness, odium	
112.	paragon	PAIR uh gon	a model of excellence or perfection
	Synonyms >>		Antonym >>
	The minister was a paragon of virtue in all his affairs.		
	Derivatives >>	paragonize	
113.	parry	PAIR ee	to deflect or to ward off a blow
	Synonyms >>		Antonym >>
	The champion boxer won the match because he was able to parry his opponent's blows so successfully.		
	Derivatives >>	parried, parrying	
114.	peevis	PEE vish	fretful, obstinate
	Synonyms >>		Antonym >> tranquil; peaceful
	With a peevis gesture, Jane slammed the book shut.		
	Derivatives >>	peevisly, peevisness, peeve, peeved	
115.	perdition	pur DISH un	eternal damnation, utter ruin
	Synonyms >>		Antonym >> salvation
	The church warns against pursuing hedonistic and worldly things and risking eternal perdition.		
	Derivatives >>	perditions	
116.	perpetuate	pur PECH oo ate	to prolong the existence of something
	Synonyms >>		Antonym >> to destroy
	The Audubon Society works to perpetuate the species of many threatened birds.		
	Derivatives >>	perpetuation, perpetuator, perpetuity, perpetual, perpetually	
117.	perspicacious	pur spu KAY shus	having clear insight, shrewd, very perceptive
	Synonyms >>	astute, sagacious	Antonym >> ignorant; stupid
	The perspicacious detective was able to determine the perpetrator of the crime.		
	Derivatives >>	perspicaciously, perspicaciousness, perspicacity	
118.	pertinacity	pur tuh NAS eh tee	stubborn persistence or act of refusing to yield on an opinion or belief
	Synonyms >>		Antonym >> vacillation
	Because of his pertinacity, the fighter was able to go the entire twelve rounds and win the fight.		
	Derivatives >>	pertinacious, pertinaciously, pertinaciousness	
119.	peruse	puh ROOZ	to read or to examine
	Synonyms >>		Antonym >> to skim
	My lawyer says he has not had time to peruse the contract.		
	Derivatives >>	perusal, perusable, perused, perusing	
120.	petulance	PECH uh luns	unreasonable touchiness or irritability
	Synonyms >>		Antonym >> serenity
	Petulance is sometimes the trait of a child who is not getting his way.		
	Derivatives >>	petulant, petulancy, petulantly	
121.	placid	PLAS id	peaceful, calm
	Synonyms >>	serene, tranquil	Antonym >> disturbed
	The wilderness is usually a placid place where one can relax.		
	Derivatives >>	placidity, placidly, placidness	
122.	poignant	POIN yunt	piercing, incisive, and keen
	Synonyms >>	piquant, pungent, racy	Antonym >> dull
	The man's poignant words struck the very heart of the matter.		
	Derivatives >>	poignance, poignancy, poignantly	
123.	prattle	PRAT ul	meaningless sounds, babble
	Synonyms >>		Antonym >> articulate language
	I have difficulty understanding the prattle of young children.		
	Derivatives >>	prattled, prattling, prattlement, prattler, prattlingly	

124.	presumptuous	preh ZUMP choo us	brazenly overstepping bounds, arrogant
	Synonyms >>		Antonym >> humble
	It was presumptuous of him to think that I would loan him the money.		
	Derivatives >>	presume, presumer, presumption, presumptive, presumptively, presumptuously, presumptuousness	
125.	propensity	pruh PEN seh tee	preference, natural inclination
	Synonyms >>	leaning, penchant, proclivity	Antonym >> aversion
	I have a propensity for rising early.		
	Derivatives >>	propension, propense, propend	
126.	prostration	pros TRAY shun	a stretching out due to lacking vitality and being completely overcome
	Synonyms >>		Antonym >> vitality
	During late summer football practices, players sometimes suffer from heat prostration.		
	Derivatives >>	prostrate, prostrator, prostrating	
127.	protract	pro TRAKT	to prolong
	Synonyms >>		Antonym >> to shorten
	The union hopes to protract the strike in order to force management to settle.		
	Derivatives >>	protractedly, protractedness, pretractible, protraction, protractive	
128.	provincial	pruh VEN shul	lacking sophistication, narrow-minded
	Synonyms >>		Antonym >> sophisticated
	Her parents are so provincial that they believe they should arrange her marriage.		
	Derivatives >>	provinciate, provincialism, provinciality, provincialization	
129.	prudent	PROOD unt	wise and careful about practical matters
	Synonyms >>	judicious, sage, sane, sapient	Antonym >> indiscreet; incautious
	In the city, it is prudent to have locks on all doors and windows.		
	Derivatives >>	prudence, prudential, prudently	
130.	quell	KWELL	to quiet or to put down a disturbance
	Synonyms >>		Antonym >> to foment; to incite
	Fortunately, the principal was able to quell the food fight in the cafeteria.		
	Derivatives >>	quelled, quelling, quells	
131.	recant	reh KANT	to withdraw or to repudiate a statement or belief, revoke
	Synonyms >>	abjure, forswear, renounce, retract	Antonym >> to avow; to reaffirm belief
	The prosecutor's case was greatly weakened when his main witness recanted his testimony.		
	Derivatives >>	recantation, recanter	
132.	reconcile	REK un sile	to reestablish friendship, to resolve a dispute
	Synonyms >>		Antonym >> to alienate
	The family will never be the same until Mom and Grandma reconcile their differences.		
	Derivatives >>	reconcilability, reconcilable, reconcilableness, reconcilably, reconcileness, reconciliation, reconcile	
133.	reiterate	ree IT uh rate	to repeat
	Synonyms >>		Antonym >> to fail to repeat
	I hope that I am not becoming redundant by again reiterating the key facts.		
	Derivatives >>	reiteration, reiteratedly, reiterative, reiteratively	
134.	reprobate	REP ruh bate	to disapprove of; a person with no moral principles, a depraved individual
	Synonyms >>	blame, censure, condemn, denounce, reprehend	Antonym >> saint
	Some thought that the ax murderer was a reprobate who deserved to die.		
	Derivatives >>	reprobation, reprobative, reprobator, reprobatory	
135.	repulse	reh PULSE	to repel or to rebuff (usually with rudeness)
	Synonyms >>		Antonym >> to impress
	His offensive language repulsed the girl; it did not impress her.		
	Derivatives >>	repulsive, repulsion, repulsively, repulsiveness	
136.	resolute	REZ uh loot	characterized by a decided purpose
	Synonyms >>	staunch, steadfast, determined, resolved, faithful, firm	Antonym >>
	The business was run by a resolute man who set his mind on a goal and followed through with it.		
	Derivatives >>	resoluter, resolutest, resolutely, resoluteness, resolution, resolutionary, resolutioner, resolute	
137.	respite	RES pit	a rest, a delay, a period of relief
	Synonyms >>		Antonym >> continuance
	I enjoy a quiet lunch that serves a respite from my tense job of being an air traffic controller.		
	Derivatives >>	respiteless	

138.	ruffianism	RUF ee un is um	rowdy or tough behavior
	Synonyms >>		Antonym >> gentle behavior
	The ruffianism of the boys in school did not go unnoticed by their angry principal.		
	Derivatives >>	ruffian, ruffianish, ruffianize, ruffianly	
139.	rustic	RUS tik	relating to the country
	Synonyms >>	rural, coarse	Antonym >> urban; relating to the city
	The rustic cabin in the mountains was small but comfortable.		
	Derivatives >>	rustical, rustically, rusticated, rustication, rusticator	
140.	sagacious	suh GAY shus	wise, shrewd, very discerning
	Synonyms >>	astute, perspicacious	Antonym >> ignorant; uninformed; undiscerning
	The sagacious freshman knew not to buy an elevator pass from the senior attempting a clever ruse.		
	Derivatives >>	sagaciate, sagaciously, sagaciousness, sagacity	
141.	scintillating	SIN tuh lay ting	sparkling, shining, or flashing
	Synonyms >>		Antonym >> dull
	The fireworks during a Fourth of July celebration are a scintillating display.		
	Derivatives >>	scintillate, scintillant, scintillantly, scintillatingly, scintillation, scintillator, scintillescent	
142.	sententious	sen TEN shus	given to excessive moralizing
	Synonyms >>	expressive, pithy, epigrammatic	Antonym >>
	The sententious expression "contentment breeds happiness" is not readily accepted by everyone.		
	Derivatives >>	sententiously, sententiousness	
143.	sentinel	SEN tuh nul	one who keeps guard as a sentry
	Synonyms >>		Antonym >>
	The oak trees hovered over the house as sentinels.		
	Derivatives >>	sentineled, sentineling, sentinels	
144.	skulk	SKULK	to move in a sneaky, furtive, or stealthy manner
	Synonyms >>	lurk, slink, sneak	Antonym >> to be open; to lack secrecy
	The burglar skulked about on the balcony.		
	Derivatives >>	skulker, skulked, skulking, skulks	
145.	slough	SLUF	to cast off
	Synonyms >>		Antonym >> to grasp; to hold tenaciously
	He sloughs off criticism like water off a duck's back.		
	Derivatives >>	sloughs, sloughy	
146.	solace	SOL is	to comfort or to cheer
	Synonyms >>	soothe, mitigate, assuage	Antonym >> to deride; to harass
	The Red Cross attempted to solace the flood victims.		
	Derivatives >>	solaceful, solacement, solacer, solaced, solacing	
147.	soliloquy	suh LIL uh kwee	a speech or dramatic monologue made to oneself to reveal thoughts
	Synonyms >>		Antonym >> conversation; dialogue
	Hamlet's soliloquy in the graveyard is a popular piece to memorize.		
	Derivatives >>	soliquist, soliloquize, soliloquizer, soliloquizingly	
148.	stalwart	STAL wurt	one who supports a cause with firm partisanship
	Synonyms >>	resolute, strong	Antonym >>
	That justice was known as a stalwart in defending 1st amendment rights.		
	Derivatives >>	stalwartly, stalwartness	
149.	stealthy	STEL the	acting in a secret and sneaky way--this is a negative term
	Synonyms >>	clandestine, covert, furtive, surreptitious, underhanded	Antonym >> open; indiscreet
	The secret organization moves by stealth to gather information on its enemies.		
	Derivatives >>	stealthyful, stealthfully, stealthily, stealthiness, stealth	
150.	stupefy	STOO puh fie	to dull the senses as to put into a stupor
	Synonyms >>		Antonym >> to excite
	That boring lecture would stupefy anyone with any intelligence.		
	Derivatives >>	stupefyingly, stupefaction, stupeficient, stupefactive	
151.	succinct	suk SINGKT	brief, compact
	Synonyms >>	compendious, concise, laconic, pithy, summary, terse	Antonym >> frequently digressing
	Because her comments were succinct and to the point the ceremony was brief.		
	Derivatives >>	succinctly, succinctness	

152.	summon	SUM un	to call together, to send for or to request to appear
	Synonyms >>	convene, convoke, muster	Antonym >> to turn away
	I am frightened because I have been summoned to the principal's office.		
	Derivatives >>	summoner, summons	
153.	superfluous	soo PUR floo us	beyond what is needed or required, an overflow
	Synonyms >>		Antonym >> necessary
	The meeting lasted so long because of many superfluous comments by some of the speakers.		
	Derivatives >>	superfluously, superfluouslyness, superfluent, superfluity	
154.	supplication	sup luh KAY shun	begging, humbly asking for a favor
	Synonyms >>	adjuration, beseechment, entreaty, imploration, importunity	Antonym >>
	I am going to see the Governor to make a supplication for a pardon for my brother.		
	Derivatives >>	supplicate, supplicatingly, supplicator, supplicatory	
155.	taciturn	TAS eh turn	quiet, not verbose
	Synonyms >>	reserved, reticent	Antonym >> loquacious; talkative
	A shy person is usually taciturn.		
	Derivatives >>	tacit, tacitly, tacitness, taciturnity, taciturnly	
156.	tarry	TARE ee	to delay in coming or going, to linger
	Synonyms >>		Antonym >> to depart promptly
	Please do not tarry; I want you to be here on time.		
	Derivatives >>	tarriness, tarried, tarries	
157.	tart	TART	sharp or sour taste
	Synonyms >>		Antonym >> sweet
	I like a tart mustard on my hot dog.		
	Derivatives >>	tartly, tartish	
158.	tenacious	teh NAY shus	persistent, holding fast to a position
	Synonyms >>	mettlesome, resolved	Antonym >> fickle
	England was tenacious in its desire not to fall to the Germans.		
	Derivatives >>	tenaciously, tenaciousness, tenacity	
159.	tenure	TEN yur	the period of holding something
	Synonyms >>		Antonym >>
	Under his tenure at the space administration, not one astronaut was injured.		
	Derivatives >>	tenurial, tenurially	
160.	tranquil	TRANG kwul	peaceful, calm
	Synonyms >>	placid, serene	Antonym >> agitated
	Weather in Texas can quickly change from tranquil to turbulent.		
	Derivatives >>	tranquilization, tranquilize, tranquility, tranquillness, tranquilizer	
161.	transient	TRAN shunt	quickly passing, fleeting
	Synonyms >>	ephemeral, evanescent, fugitive, transitory	Antonym >> enduring; everlasting
	The moment of happiness she enjoyed was merely transient; soon she was depressed again.		
	Derivatives >>	transience, transiently, transiency, transience	
162.	transmutation	trans myoo TAY shun	a change into something different
	Synonyms >>	metamorphosis	Antonym >>
	The alchemist was interested in the transmutation of iron into gold.		
	Derivatives >>	transmute, transmutability, transmutationist, transmutative	
163.	trepidation	trep eh DAY shun	fear, trembling, agitation
	Synonyms >>		Antonym >> fearlessness
	Since I did not have time to study, I have a lot of trepidation about this examination.		
	Derivatives >>	trepidate, trepidant, trepid, trepidly, trepidity	
164.	trifling	TRY fling	not significant, frivolous
	Synonyms >>		Antonym >> important; significant
	Some think that watching MTV is a trifling experience.		
	Derivatives >>	trifle, trifled, trifling, trifles	
165.	undulant	UN juh lunt	moving with or resembling a wavelike motion
	Synonyms >>		Antonym >> motionless
	Playing golf on an undulant terrain is usually difficult.		
	Derivatives >>	undulance, undulate, undulated, undulating, undulation, undulatory	

166.	upbraid	up BRADE	to scold harshly, to reproach
	Synonyms >>	berate, rail at, revile, vituperate	Antonym >> to praise
	I must upbraid my son for staying out past his curfew.		
	Derivatives >>	upbraided, upbraider, upbraiding, upbraidingly	
167.	utter	UT ur	to express by speaking
	Synonyms >>		Antonym >> to leave unspoken
	The teacher told me not to utter another word.		
	Derivatives >>	utters, uttered, uttering, utterance	
168.	vagabond	VAG uh bond	one who leads an unsettled, irresponsible or disreputable life
	Synonyms >>	vagrant, truant, tramp, hobo, bum	Antonym >>
	During the winter months the library is often a warm resting place for the vagabond.		
	Derivatives >>	vagabonds, vagabondage, vagabondia	
169.	vapid	VAP id	dull, inane, insipid
	Synonyms >>	banal, flat, jejune	Antonym >> intelligent; interesting
	The vapid discussion between the two girls was boring and uninteresting.		
	Derivatives >>	vapidly, vapidness	
170.	vehement	VEE uh munt	forcefully expressing emotion or conviction
	Synonyms >>		Antonym >> meek
	He vehemently denied that he had said those harsh words.		
	Derivatives >>	vehemence, vehemency, vehemently	
171.	venturesome	VEN chur sum	being bold and taking risks
	Synonyms >>		Antonym >> cautious
	Columbus was venturesome in seeking to find India by sailing west.		
	Derivatives >>	venturesomely, venturesomeness, venture	
172.	vexation	vek SAY shun	discomfort or distress
	Synonyms >>		Antonym >> pleasantry
	The young children were a source of vexation to their nervous, neurotic mother.		
	Derivatives >>	vex, vexatious, vexedly, vexedness, vexingly	
173.	vigilant	VIJ uh lunt	very alert, watchful
	Synonyms >>		Antonym >> unconcerned; inattentive
	I have been vigilant in trying to find the thief.		
	Derivatives >>	vigilance, vigilantly, vigilantness, vigil	
174.	virulent	VIR yuh lunt	extremely poisonous; hateful
	Synonyms >>		Antonym >> harmless
	The doctor prescribed a lot of medication to arrest the virulent infection.		
	Derivatives >>	virulence, virulently	
175.	vivid	VIV id	bright, distinct, and clear
	Synonyms >>	graphic	Antonym >> lackluster
	I have vivid memories of my trip to Europe.		
	Derivatives >>	vividly, vividness, vividity, vivific, vivificate, vivification, vivifier, vivify	
176.	vociferous	voe SIF ur us	clamorous; boisterous (suggests a vehement outcry)
	Synonyms >>	blatant, obstreperous, strident	Antonym >> quiet; subdued
	The rock crowd became vociferous in its anger when it was announced that the show was cancelled.		
	Derivatives >>	vociferator, vociferously, vociferousness	
177.	vulgarity	vul GAR eh tee	something offensive to good taste and refinement
	Synonyms >>	coarseness, grossness, obscenity, ribaldness	Antonym >> refinement
	She chose to ignore the vulgarity of his crude remark.		
	Derivatives >>	vulgar, vulgarian, vulgarism, vulgarization, vulgarize, vulgarizer	
178.	zealot	ZEL ot	one who embraces a cause and supports it with vigor
	Synonyms >>	enthusiast	Antonym >> one without enthusiasm or passion
	The man was known as a religious zealot, as he never stopped trying to convert others to his beliefs.		
	Derivatives >>	zealotic, zealotism, zealotry, zealous, zealously	

Wuthering Heights

by Emily Bronte

Wuthering Heights

by Emily Bronte

These words which appear in **Wuthering Heights** have been identified as words or derivatives of words that have appeared on past SAT tests. They are listed here in alphabetical order.

1. abyss	46. diurnal	91. irresolutely	135. repulsed
2. acquiesced	47. ecstasy	92. jubilee	136. resolute
3. adroitly	48. elation	93. kindling	137. respite
4. alacrity	49. embellishment	94. laconic	138. ruffianly
5. aloof	50. emulated	95. lament	139. rustic
6. amiable	51. enigmatical	96. languid	140. sagacity
7. antipathy	52. ensconcing	97. lethargy	141. scintillating
8. apathetic	53. entreated	98. magnanimity	142. sententiously
9. ardent	54. epithet	99. malady	143. sentinel
10. ascending	55. equanimity	100. malevolence	144. skulk
11. assiduity	56. esteemed	101. malignity	145. slough
12. audacity	57. exotic	102. melancholy	146. solace
13. austere	58. expedient	103. misanthropist	147. soliloquized
14. automatons	59. expeditiously	104. morbid	148. stalwart
15. avarice	60. fastidiousness	105. morose	149. stealthily
16. aversion	61. ferocious	106. mortification	150. stupefied
17. beguile	62. fertile	107. obdurate	151. succinct
18. belied	63. fervent	108. obscurely	152. summoned
19. benevolent	64. fickleness	109. obstinate	153. superfluous
20. bestow	65. foliage	110. obviate	154. supplicating
21. buoyant	66. forbearance	111. odious	155. taciturn
22. calamity	67. fret	112. paragon	156. tarry
23. caprices	68. frivolous	113. parry	157. tarts
24. chasten	69. gaunt	114. peevish	158. tenacious
25. cherubic	70. giddy	115. perdition	159. tenure
26. clamorously	71. grave	116. perpetual	160. tranquility
27. complacency	72. grievously	117. perspicacity	161. transient
28. compliance	73. haughty	118. pertinacity	162. transmuted
29. conflagration	74. hideous	119. perused	163. trepidation
30. confluence	75. hilarity	120. petulantly	164. trifle
31. conjectured	76. humility	121. placidly	165. undulating
32. contrite	77. hypocrite	122. poignant	166. upbraid
33. copious	78. ignoble	123. prattled	167. uttered
34. corroboration	79. impertinence	124. presumptuous	168. vagabond
35. credibility	80. impudence	125. propensity	169. vapid
36. culpably	81. incipient	126. prostrate	170. vehemence
37. daunted	82. indignation	127. protracted	171. venturesome
38. decorum	83. indolence	128. provincialism	172. vexed
39. deprecation	84. induced	129. prudential	173. vigilant
40. desolation	85. indulged	130. quelled	174. virulency
41. despondency	86. infernal	131. recantation	175. vividly
42. dilatory	87. insipid	132. reconciled	176. vociferated
43. din	88. insolence	133. reiterated	177. vulgar
44. discerned	89. interment	134. reprobate	178. zealous
45. disdain	90. inveterate		

Wuthering Heights

by Emily Bronte

These words which appear in **Wuthering Heights** have been identified as words or derivatives of words that have appeared on past SAT tests. They are listed here in the order in which they appear in the novel.

1. misanthropist	46. perpetual	91. conjectured	135. incipient
2. desolation	47. grievously	92. clamorously	136. languid
3. soliloquized	48. vexed	93. aloof	137. morbid
4. peevish	49. grave	94. caprices	138. trepidation
5. gaunt	50. repulsed	95. dilatory	139. corroboration
6. stalwart	51. prattled	96. fastidiousness	140. fervent
7. morose	52. vociferated	97. summoned	141. irresolutely
8. aversion	53. kindling	98. hypocrite	142. giddy
9. bestow	54. skulk	99. ardent	143. mortification
10. ascending	55. embellishment	100. pertinacity	144. transmuted
11. ruffianly	56. tarts	101. apathetic	145. diurnal
12. parry	57. vagabonds	102. lethargy	146. tenure
13. vigilant	58. impertinence	103. abyss	147. slough
14. prudential	59. lament	104. entreated	148. fickleness
15. laconic	60. esteemed	105. recantation	149. credibility
16. amiable	61. provincialism	106. tarry	150. resolute
17. assiduity	62. obstinate	107. induced	151. contrite
18. sagacity	63. frivolous	108. trifle	152. indulged
19. ferocious	64. superfluous	109. calamity	153. fret
20. rustic	65. avarice	110. despondency	154. undulating
21. austere	66. insolence	111. compliance	155. ecstasy
22. taciturn	67. disdain	112. perused	156. jubilee
23. solace	68. complacently	113. alacrity	157. vulgar
24. hilarity	69. acquiesced	114. perspicacity	158. elation
25. reprobate	70. reconcile	115. insipid	159. din
26. malignity	71. cherubic	116. expedient	160. tranquility
27. ensconcing	72. zealous	117. placidly	161. stealthily
28. uttered	73. malady	118. foliage	162. vividly
29. virulence	74. infernal	119. audacity	163. buoyant
30. vehemence	75. haughty	120. scintillating	164. lethargy
31. copious	76. respite	121. upbraid	165. emulated
32. benevolent	77. antipathy	122. protracted	166. transient
33. stupefied	78. deprecation	123. quelled	167. supplicating
34. obviate	79. chasten	124. interment	168. enigmatical
35. vapid	80. humility	125. odious	169. magnanimity
36. melancholy	81. poignant	126. malevolence	170. prostrate
37. discerned	82. ignoble	127. presumptuous	171. expeditiously
38. obscurely	83. petulantly	128. forbearance	172. beguile
39. tenacious	84. fertile	129. succinct	173. adroitly
40. sentinel	85. equanimity	130. pertinacious	174. conflagration
41. belied	86. hideous	131. inveterate	175. indolence
42. impudence	87. perdition	132. propensity	176. automatons
43. epithet	88. venturesome	133. reiterated	177. obdurate
44. decorum	89. sententiously	134. culpably	178. paragon
45. exotic	90. indignation		

Wuthering Heights

By Emily Bronte

Vocabulary Test 1

Directions: Select the word that **best** completes the following sentences

abyss	adroitly	aloof	antipathy	ardent
assiduity	austere	avarice	beguile	benevolent
buoyant	caprices	cherubic	complacency	conflagration

1. The _____ lives of the Puritans are a sharp contrast to the indulgent modern American lifestyle.
2. As long as you remain apart and refuse to socialize with others they will consider you an _____ snob.
3. The wood remained _____ until it became waterlogged, and then it sank like a stone.
4. In mythology, the realm of death is frequently pictured as an _____, a vast, bottomless pit from which there is no return.
5. _____ can undermine a successful team; too much self-satisfaction is a detriment to hard work.
6. Always _____, Mrs. Gullick couldn't resist giving to every charity that solicited her aid.
7. The child's _____ face was inconsistent with her devilish behavior.
8. Ebenezer Scrooge was known throughout London for his _____, even to the extent that he loved money more than human companionship.
9. The _____ caused by the oil tanker's explosion burned over ten square blocks of the port city.
10. The _____ with which she studied was matched only by the diligence with which she constantly strove to improve her S.A.T. score.
11. The impressionable young man became an _____ follower of the religious cult, zealously defending it with impassioned words.
12. Growing tired of his wife's shopping _____, the man insisted that she use a shopping list rather than make all her purchases based on her whims.
13. Your _____ towards others who do not agree with you is evident in the tone of your voice, which is filled with animosity and disgust.
14. The skillful player moved forward _____, caught the pass, and dunked the ball in a single motion.
15. The sales girl used her charm to _____ the country boy and trick him into buying ten pairs of Bermuda shorts.

Wuthering Heights

By Emily Bronte

Vocabulary Test 1

Directions: Select the word that **best** completes the following sentences

acquiesce	alacrity	amiable	apathetic	ascending
audacity	automatons	aversion	belied	bestow
calamity	chasten	clamorously	compliance	confluence

16. At the _____ of the Trinity River and White Rock Creek, several other small creeks also come together.
17. Tomorrow, the Queen will _____ a new honor upon him, granting him the title "Lord Jim."
18. The noise was deafeningly loud as the audience _____ called for the show to begin.
19. My _____ to eating oysters is so strong that I dislike even thinking about them.
20. Your _____ is necessary, for we must all go along with the plan in order for it to succeed.
21. After the hurricane and the tidal wave, what further _____ may befall us?
22. The look of contempt in her eyes _____ the consoling words she spoke, and I realized that she was trying to create a false impression of friendliness.
23. A strong believer in discipline, the boy's father felt it necessary to _____ him for every insubordinate act.
24. The couples danced like _____, their robot-like stiffness causing many in the room to laugh.
25. No teacher can equal Mr. Snopes for daring, for he even has the _____ to criticize the principal.
26. Rising from the valley floor to the mountain's peak, the cable cars could be seen gracefully _____ Mt. Bonnell.
27. Generally _____ toward school, the one subject Rick is not indifferent to is drafting.
28. Because of her _____ nature, everyone considers Twinkie a friend.
29. The _____ of service at this hotel is refreshing, for the service at the last one I stayed at could hardly be called prompt or cheerful.
30. The king was forced to _____ to his rival's demands when he received the ultimatum, "Give in or die!"

Wuthering Heights

by Emily Bronte

Vocabulary Test 2

Directions: Choose the letter of the definition that **best** fits the meaning of the word in **bold** type.

- _____ 1. to **emulate** a hero
a. adore b. imitate c. idolize d. worship
- _____ 2. to be **daunted** by another
a. praised b. ignored c. intimidated d. flattered
- _____ 3. **conjectured** the solution
a. guessed b. supported c. tested d. found
- _____ 4. a deafening **din**
a. explosion b. alarm c. clatter d. loud noise
- _____ 5. a feeling of **elation**
a. great happiness b. drunkenness c. dizziness d. inflation
- _____ 6. **desolation** of the town
a. surplus b. desertedness c. situation d. population
- _____ 7. a **diurnal** event
a. strange b. unprecedented c. occasional d. day time
- _____ 8. overcome with **ecstasy**
a. doubts b. indecision c. extreme happiness d. emotion
- _____ 9. a **contrite** attitude
a. repentant b. vain c. proper d. restrained
- _____ 10. to be **culpably** involved
a. marginally b. deeply c. in a praiseworthy way d. in a blameworthy way
- _____ 11. suffering from **despondency**
a. drunkenness b. depression c. lost love d. suicidal tendencies
- _____ 12. a **dilatory** tactic
a. military b. oratorical c. delaying d. inspired
- _____ 13. a **copious** harvest
a. scanty b. abundant c. difficult d. autumnal
- _____ 14. to destroy **credibility**
a. ability to pay b. financial resources c. believability d. reputation
- _____ 15. **disdain** for another
a. favor b. contempt c. distrust d. sympathy
- _____ 16. observing proper **decorum**
a. appropriate conduct b. ceremonial rules c. good timing d. order of rank
- _____ 17. the room's **embellishment**
a. size b. color c. decoration d. furnishings
- _____ 18. **corroboration** of the story
a. plot b. construction c. doubtful quality d. confirmation
- _____ 19. **discerned** the difference
a. differentiated b. ignored c. glossed over d. pointed out
- _____ 20. victim of **deprecation**
a. deceit b. false witness c. belittlement d. disease

Wuthering Heights

by Emily Bronte

Vocabulary Test 3

Directions: Match the word in the left column with the correct definition in the right column.

Exercise A

- | | | | |
|-----------|---------------|----|---|
| _____ 1. | enigmatic | a. | a plea, an earnest request |
| _____ 2. | ensconcing | b. | calm temper, even disposition |
| _____ 3. | entreaty | c. | appropriate for a purpose but not necessarily moral |
| _____ 4. | epithet | d. | mysterious, inexplicable, puzzling |
| _____ 5. | equanimity | e. | foreign, unfamiliar |
| _____ 6. | esteemed | f. | finicky, reflecting a meticulous attitude |
| _____ 7. | exotic | g. | a term or phrase describing or characterizing |
| _____ 8. | expedient | h. | settling comfortably |
| _____ 9. | expeditiously | i. | done with speed and efficiency |
| _____ 10. | fastidious | j. | estimate of value; approval often blended with great liking or fondness |

Exercise B

- | | | | |
|-----------|-------------|----|--|
| _____ 11. | ferocity | a. | likely to change, capricious |
| _____ 12. | fertile | b. | cluster of leaves |
| _____ 13. | fervent | c. | ardent, showing great emotion, impassioned |
| _____ 14. | fickle | d. | patience, lenience |
| _____ 15. | foliage | e. | lacking in seriousness or importance |
| _____ 16. | forbearance | f. | serious, important |
| _____ 17. | fret | g. | very thin, emaciated, angular |
| _____ 18. | frivolous | h. | savagery |
| _____ 19. | gaunt | i. | capable of reproducing |
| _____ 20. | grave | j. | to worry |

Exercise C

- | | | | |
|-----------|-------------|----|--|
| _____ 21. | giddy | a. | characterized by severe suffering or sorrow |
| _____ 22. | grievous | b. | one who is insincere or deceitful |
| _____ 23. | haughty | c. | very ugly, offensive, shocking |
| _____ 24. | hideous | d. | disrespectful, characterized by improper bold behavior |
| _____ 25. | hilarity | e. | of lowly origin, without honor |
| _____ 26. | humility | f. | dizzy |
| _____ 27. | hypocrite | g. | boisterous merriment, mirth |
| _____ 28. | ignoble | h. | insolent rudeness |
| _____ 29. | impertinent | i. | the quality of being humble in spirit |
| _____ 30. | impudence | j. | arrogant, excessively proud and vain |

Wuthering Heights

by Emily Bronte

Vocabulary Test 4

Directions: Match the word in the left column with the correct definition in the right column.

Exercise A

- _____ 1. incipient
- _____ 2. indignation
- _____ 3. indolence
- _____ 4. induce
- _____ 5. indulgent
- _____ 6. infernal
- _____ 7. insipid
- _____ 8. insolence
- _____ 9. inter
- _____ 10. inveterate

- a. to bring on or bring about
- b. relating to hell
- c. insulting or contemptuous behavior
- d. beginning to come into being
- e. to deposit a dead body into a grave
- f. laziness
- g. firmly established, habitual, deep-rooted
- h. anger as a result of something unjust
- i. boring and stupid
- j. lenient, especially towards oneself

Exercise B

- _____ 11. irresolute
- _____ 12. jubilee
- _____ 13. kindling
- _____ 14. laconic
- _____ 15. lament
- _____ 16. languid
- _____ 17. malady
- _____ 18. malevolence
- _____ 19. misanthrope
- _____ 20. morose

- a. use of a minimum of words
- b. indecisive, unsure how to proceed
- c. a disease or unwholesome condition
- d. to express sorrow in a demonstrative manner
- e. a period of rejoicing
- f. ill will, evil intentions
- g. slow, sluggish, listless, weak
- h. starting a fire, stirring up
- i. a hater of mankind
- j. being sullen or gloomy

Exercise C

- _____ 21. lethargy
- _____ 22. magnanimity
- _____ 23. malign
- _____ 24. melancholy
- _____ 25. morbid
- _____ 26. mortify
- _____ 27. obdurate
- _____ 28. obscure
- _____ 29. obstinate
- _____ 30. obviate

- a. unwholesome and gloomy; gruesome
- b. to humiliate, wound pride, experience shame
- c. depression of spirits
- d. difficult to see, vague
- e. to utter injuriously misleading reports about
- f. make unnecessary, prevent as a result of anticipating
- g. sluggish, languid
- h. unyielding regardless of reason or logic
- i. having a lofty, generous, courageous spirit
- j. extremely stubborn, unwilling to accept advice

Wuthering Heights

by Emily Bronte

Vocabulary Test 5

Directions: Match the word in the left column with the correct definition in the right column.

Exercise A

- _____ 1. odious
- _____ 2. paragon
- _____ 3. parry
- _____ 4. peevish
- _____ 5. perdition
- _____ 6. perpetuate
- _____ 7. perspicacious
- _____ 8. pertinacity
- _____ 9. peruse
- _____ 10. petulance

- a. to read or examine
- b. to deflect or ward off a blow
- c. unreasonable touchiness or irritability
- d. a model of excellence or perfection
- e. deserving hate or contempt
- f. stubbornly persistent or refusing to yield on an opinion
- g. eternal damnation, utter ruin
- h. having clear insight, shrewd, very perceptive
- i. fretful, obstinate
- j. to prolong the existence of something

Exercise B

- _____ 11. placidly
- _____ 12. poignant
- _____ 13. prattle
- _____ 14. presumptuous
- _____ 15. propensity
- _____ 16. prostration
- _____ 17. protracted
- _____ 18. provincial
- _____ 19. prudent
- _____ 20. recant

- a. brazenly overstepping bounds, arrogance
- b. lacking sophistication, narrow-minded
- c. wise and careful about practical matters
- d. meaningless sounds, babble
- e. prolonged
- f. preference, natural inclination
- g. peacefully, calmly
- h. to withdraw or repudiate a statement or belief
- i. stretched out to lacking vitality
- j. piercing, incisive, and keen

Exercise C

- _____ 21. quelled
- _____ 22. reconciled
- _____ 23. reiterated
- _____ 24. reprobate
- _____ 25. repulsed
- _____ 26. resolute
- _____ 27. respite
- _____ 28. ruffianism
- _____ 29. rustic
- _____ 30. sagacious

- a. to disapprove of
- b. quieted or put down a disturbance
- c. a rest, a delay, a period of relief
- d. wise, shrewd, very discerning
- e. repelled or rebuffed
- f. relating to the country
- g. reestablished a friendship, resolved a dispute
- h. rowdy or tough behavior
- i. characterized by a decided purpose
- j. repeated

Wuthering Heights

by Emily Bronte

Vocabulary Test 6

Directions: Match the word in the left column with the correct definition in the right column.

Exercise A

- | | | | |
|-----------|---------------|----|--|
| _____ 1. | scintillating | a. | to cast off |
| _____ 2. | sententious | b. | to comfort or cheer |
| _____ 3. | sentinel | c. | one who keeps guard as a sentry |
| _____ 4. | skulk | d. | talking to oneself; dramatic monologue |
| _____ 5. | slough | e. | sparkling, shining, or flashing |
| _____ 6. | solace | f. | acting in a secret and sneaky way |
| _____ 7. | soliloquy | g. | to dull the senses as to put into a stupor |
| _____ 8. | stalwart | h. | one who supports a cause; having strength |
| _____ 9. | stealthy | i. | to move in a sneaky, furtive manner |
| _____ 10. | stupefy | j. | given to excessive moralizing |

Exercise B

- | | | | |
|-----------|--------------|----|--|
| _____ 11. | succinct | k. | begging; humbly asking for a favor |
| _____ 12. | summon | l. | peaceful; calm |
| _____ 13. | superfluous | m. | sharp or sour taste |
| _____ 14. | supplication | n. | quiet; not verbose |
| _____ 15. | taciturn | o. | brief; compact |
| _____ 16. | tarry | p. | persistent; holding fast to a position |
| _____ 17. | tart | q. | to delay in coming or going; to linger |
| _____ 18. | tenacious | r. | the period of holding something |
| _____ 19. | tenure | s. | to call together; to send for |
| _____ 20. | tranquil | t. | beyond what is needed or required; an overflow |

Wuthering Heights

by Emily Bronte

Vocabulary Test 7

Directions: Choose the letter of the word that best fits the given definition.

- | | | | | |
|-----------|---|----------------|------------------|----------------|
| _____ 1. | to scold harshly; to reproach | | | |
| | a. utter | b. upbraid | c. virulent | d. undulant |
| _____ 2. | fear; trembling; agitation | | | |
| | a. vulgarity | b. trepidation | c. transmutation | d. trifling |
| _____ 3. | one who embraces a cause and supports it with vigor | | | |
| | a. vagabond | b. zealot | c. trepidation | d. vexation |
| _____ 4. | fleeting; passing quickly | | | |
| | a. upbraid | b. transient | c. vigilant | d. venturesome |
| _____ 5. | something offensive to good taste and refinement | | | |
| | a. vulgarity | b. trepidation | c. transmutation | d. trifling |
| _____ 6. | to express by speaking | | | |
| | a. utter | b. upbraid | c. virulent | d. undulant |
| _____ 7. | moving with or resembling a wavelike motion | | | |
| | a. utter | b. upbraid | c. virulent | d. undulant |
| _____ 8. | forceful in expressing emotion or conviction | | | |
| | a. vivid | b. vehement | c. vapid | d. vociferous |
| _____ 9. | a change into something different | | | |
| | a. vulgarity | b. trepidation | c. transmutation | d. trifling |
| _____ 10. | causing discomfort or distress | | | |
| | a. vexation | b. vagabond | c. vigilant | d. venturesome |
| _____ 11. | one who leads an unsettled and irresponsible life | | | |
| | a. vexation | b. vagabond | c. vigilant | d. venturesome |
| _____ 12. | extremely poisonous; hateful | | | |
| | a. utter | b. upbraid | c. virulent | d. undulant |
| _____ 13. | not significant; frivolous | | | |
| | a. vulgarity | b. trepidation | c. transmutation | d. trifling |
| _____ 14. | dull; inane; insipid | | | |
| | a. vivid | b. vehement | c. vapid | d. vociferous |
| _____ 15. | bright; distinct and clear | | | |
| | a. vivid | b. vehement | c. vapid | d. vociferous |
| _____ 16. | very alert; watchful | | | |
| | a. vexation | b. vagabond | c. vigilant | d. venturesome |
| _____ 17. | clamorous; boisterous | | | |
| | a. vivid | b. vehement | c. vapid | d. vociferous |
| _____ 18. | being bold and taking risks | | | |
| | a. vexation | b. vagabond | c. vigilant | d. venturesome |

Wuthering Heights

by Emily Bronte

Answers

Test 1

- | | |
|------------------|-----------------|
| 1. austere | 16. confluence |
| 2. aloof | 17. bestow |
| 3. buoyant | 18. clamorously |
| 4. abyss | 19. aversion |
| 5. complacency | 20. compliance |
| 6. benevolent | 21. calamity |
| 7. cherubic | 22. belied |
| 8. avarice | 23. chasten |
| 9. conflagration | 24. automatons |
| 10. assiduity | 25. audacity |
| 11. ardent | 26. ascending |
| 12. caprices | 27. apathetic |
| 13. antipathy | 28. amiable |
| 14. adroitly | 29. alacrity |
| 15. beguile | 30. acquiesce |

Test 2

- | | |
|-------|-------|
| 1. b | 11. b |
| 2. c | 12. c |
| 3. a | 13. b |
| 4. d | 14. c |
| 5. a | 15. b |
| 6. b | 16. a |
| 7. d | 17. c |
| 8. c | 18. d |
| 9. a | 19. a |
| 10. d | 20. c |

Test 3

- | Ex. A | Ex. B | Ex. C |
|-------|-------|-------|
| 1. d | 11. h | 21. f |
| 2. h | 12. i | 22. a |
| 3. a | 13. c | 23. j |
| 4. g | 14. a | 24. c |
| 5. b | 15. b | 25. g |
| 6. j | 16. d | 26. i |
| 7. e | 17. j | 27. b |
| 8. c | 18. e | 28. e |
| 9. i | 19. g | 29. h |
| 10. f | 20. f | 30. d |

Test 4

- | Ex. A | Ex. B | Ex. C |
|-------|-------|-------|
| 1. d | 11. b | 21. g |
| 2. h | 12. e | 22. i |
| 3. f | 13. h | 23. e |
| 4. a | 14. a | 24. c |
| 5. j | 15. d | 25. a |
| 6. b | 16. g | 26. b |
| 7. i | 17. c | 27. j |
| 8. c | 18. f | 28. d |
| 9. e | 19. i | 29. h |
| 10. g | 20. j | 30. f |

Test 5

- | Ex. A | Ex. B | Ex. C |
|-------|-------|-------|
| 1. e | 11. g | 21. b |
| 2. d | 12. j | 22. g |
| 3. b | 13. d | 23. j |
| 4. i | 14. a | 24. a |
| 5. g | 15. f | 25. e |
| 6. j | 16. i | 26. i |
| 7. h | 17. e | 27. c |
| 8. f | 18. b | 28. h |
| 9. a | 19. c | 29. f |
| 10. c | 20. h | 30. d |

Wuthering Heights

by Emily Bronte

Answer Key

Vocabulary Test 6

- | | | | | | | |
|-------|-------|-------|-------|-------|-------|-------|
| 1. e | 2. j | 3. c | 4. i | 5. a | 6. b | 7. d |
| 8. h | 9. f | 10. g | 11. o | 12. s | 13. t | 14. k |
| 15. n | 16. q | 17. m | 18. p | 19. r | 20. l | |

Vocabulary Test 7

- | | | | | | | |
|-------|-------|-------|-------|-------|-------|-------|
| 1. b | 2. b | 3. b | 4. b | 5. a | 6. a | 7. d |
| 8. b | 9. c | 10. a | 11. b | 12. c | 13. d | 14. c |
| 15. a | 16. c | 17. d | 18. d | | | |