Name  ______________________________
Teacher  ____________________________
Class  _______________________________
Date  _______________________________

McKinney Academic Vocabulary
List 3.1.1

1. abstruse  (ab STRUSE)  <adjective>  difficult to understand, esoteric  Some concepts of Einstein were so abstruse that many physicists could not understand them.
2. audacity (aw DAS uh tee)  <noun>  excessive boldness, rashness, daring  I was surprised that she had the audacity to question the professor in front of the class.
3. deprecate (DEP ruh kate)  <verb>  to disapprove regretfully, to belittle, to express mild disapproval  It is quite common for people to deprecate Tony Romo after he throws fourth quarter interceptions.
4. didactic (die DAK tik)  <adjective>  instructive, designed to teach  She was a very didactic basketball coach, always teaching new plays and concepts.
5. dormant (DOR munt)  <adjective>  inactive, sleeping  In Texas, bluebonnets are dormant most of the year, but bloom in many places in the spring.
6. erudite (ER yoo dite)  <adjective>  scholarly, studious My neighbor is very erudite; he is always reading books on history and philosophy.
7. loathe (LOETH)  <verb>  to detest  I loathe the actor Nicolas Cage; he has little talent and a limited number of facial expressions.
8. mitigate (MIT uh gate)  <verb>  to cause to become less harsh or hostile; to make less severe  After he insulted his coworker, he tried to mitigate the situation with a formal apology letter.
9. nullify (NUL eh fie)  <verb>  to cause not to be in effect, to negate  I am going to nullify this contract because she has not complied with the terms.
10. pretentious (preh TEN shus)  <adjective>  making an extravagant outward show, self-important  Spending 120,000 dollars on that Porsche 911 Turbo is very pretentious.
