SET B SAT WORDS: LESSON 15

1. FURTIVE (FER-tiv) adj. – sneaky; secretive

· Sounds like: fur tip

· Picture: Husband and wife are about to leave a fancy restaurant. They have just picked up her fur from the coat check room and he’s complaining about the prices of the meals, the fact that they have to pay for parking, the cost of the babysitter, etc. Meanwhile, his wife is sneaking back to the coat check girl to slip her a dollar.

· Other forms: furtiveness (noun); furtively (adv.)
· Sentence: Three hours late, he tiptoed furtively into the house.

2. NURTURE (NER-cher) verb – provide care and support; nourish; train or

 educate

· Sounds like: nurse chair

Picture: The maternity ward of a hospital. In one corner of the nursery is the Nurse Chair. In this large rocker, the nurse sits to feed and talk to the infants, giving them love and nourishment. Here is also where the new mothers come to learn from this experienced nurturer about caring for their babies.

· Other forms: nurturer; nurturance (nouns)
· Sentence: A beautiful garden needs to be nurtured with water, fertilizer, and sunshine.
3. SUCCINCT (suk-SINKT) adj. – short and to the point; concise

· Sounds like: suck sink

· Picture: Two teenage boys are standing in the kitchen. One has his face in the sink and he’s sucking up gallons of water. His friend turns and explains succinctly to his mother: “Thirsty.”

· Other forms: succinctly (adv); succinctness (noun)
· Sentence: Those five-minute news shows have to be succinct.

