Name:			Period:

LA10 VOCABULARY
Lesson Seven

1. cynical (adjective) inclined to distrust or deny the goodness or sincerity of human motives
A cynical person frequently encounters problems because others cannot trust his or her words.
	syn: distrustful, skeptical, scornful
	ant: idealistic, optimistic


2. decorum (noun) conformity to accepted standards of conduct; proper behavior
The usually belligerent agnostic acted with surprising decorum during the church service.
	syn: dignity, etiquette
	ant: impropriety, inappropriateness


3. demagogue (noun) a leader who appeals to the emotions and prejudices of people, especially to advance his or her own power
Once the leader of the revolt defeated the dictator, he then became a demagogue.
	syn: agitator, rabble-rouser
	


4. demure (adjective) quiet and modest, not showy or gaudy
On stage, Jesse dressed like an evil king, but at home he wore demure bland colors
	syn: modest, decorous, reserved
	ant: audacious, conceited, blunt


5. deprecate (verb) to express disapproval of; to depreciate one’s effort
Because the others deprecated his earlier ideas, he offered no new ones.
	syn: belittle, disparage
	ant: approve, commend, praise


6. destitute (adjective) extremely poor; lacking necessities like food and shelter
Since they had no insurance, the fire which completely destroyed their home left them destitute
	syn: indigent, impoverished, penniless
	ant: opulent, affluent

	
	


7. diffident (adjective) lacking in self-confidence; shy
After hearing of the man’s accomplishments, it was especially hard to understand his diffident attitude.
	syn: timid, shy, modest
	ant: arrogant, aggressive, forward


8. dilemma (noun) a difficult choice; especially a choice between two equally undesirable alternatives
Whether I should repair my old car or purchase a new one presented me with a real dilemma.
	syn: quandary, plight, predicament
	


9. dilettante (noun) one who studies an art or science for mere amusement
Though just a dilettante, he practiced his piano with as much diligence as a concert pianist.
	syn: amateur, dabbler
	ant: expert, professional


10. disparity (noun) inequality; difference
He was sixty and she forty, but their marriage was very happy despite the disparity in their ages.
	syn: disproportion, dissimilarity
	[bookmark: _GoBack]ant: parity, likeness, equality


