

1. agony (noun) intense suffering
2. beneficial (adj) helpful
3. composure (noun) a state of calmness or self-control
4. constant (adj) not changing; continuing without pause
5. cope (verb) to deal with
6. dissolve (verb) to melt away or break apart
7. duration (noun) the length of time that something happens or exists
8. genre (noun) a class or category
9. immense (adj) huge
10. optimist (noun) someone who believes that things will be good
11. predict (verb) to guess what will happen in the future; to forecast
12. refuge (noun) a shelter or safe haven
13. stifle (verb) to hold something back or cut something off
14. terminate (verb) to end or conclude
15. verge (noun) the edge of something

1. adhere (verb) to stick to, either physically or mentally
2. apprehensive (adj) unsure about trying something
3. arrogant (adj) having too much pride
4. awe (noun) a feeling of amazement, sometimes along with some fear
5. capital (noun) 1. the city in which the center of government is located 2. money or wealth
6. conspicuous (adj) easily seen or noticed
7. dialogue (noun) a conversation between two or more people
8. hoax (noun) something meant to trick others
9. encounter (verb) to meet or come across, usually by accident
10. former (adj) having come before, previous
11. lure (verb) to attract on purpose, usually for evil reasons
12. massive (adj) extremely large, usually beyond understanding
13. preliminary (adj) done in preparation for a main event
14. propel (verb) to send forward with some force.
15. tangible (adj) touchable, real or actual

Vocab 3-2

1. accumulate (verb) to gather or collect
2. ambition (noun) a strong desire or drive
3. barren (adj) not producing or creating anything; having no vegetation
4. deposit (verb) to deliver and leave an item, often for safekeeping
5. desperate (adj) having an urgent need or desire
6. dwell (verb) 1. to live somewhere 2. to stay on one thing
7. economy (noun) an organized money system
8. exaggerate (verb) to say that something is more than it really is; to overstate
9. expanse (noun) a wide-open space
10. exploit (verb) to profit from selfishly; to abuse
11. extract (verb) to draw something out of something else; to remove
12. liberate (verb) to set free
13. migration (noun) a movement or change of position, usually of many people or animals
14. onset (noun) the beginning or start
15. primitive (adj) happening early in the history of humans and the world, or simple and not complicated

Vocab 3-2

1. abundant (adj) plenty, more than enough
2. beacon (noun) a guiding light or signal
3. clarity (noun) the state of being clear and straightforward
4. consent (noun) agreement or approval
5. convenient (adj) easy and suitable to a particular situation
6. cultivate (verb) to grow and care for
7. deteriorate (verb) to fall apart, usually gradually or over time
8. exclude (verb) to purposefully leave something out or reject
9. evolve (verb) to grow or change over time
10. idiom (noun) a phrase or saying, usually unique to a particular language
11. legislation (noun) a law or set of laws
12. subordinate (adj) below something else, usually in rank or in an organization
13. reluctant (adj) not willing to take action
14. trait (noun) a quality or characteristic
15. verdict (noun) a firm decision

Vocab 3-4

1. accommodate (verb) 1. to do a favor or service for 2. to hold comfortably without crowding
2. arid (adj) extremely dry
3. blunder (noun) a careless mistake
4. compact (adj) dense, solid or packed together
5. commend (verb) to congratulate or praise
6. cordial (adj) friendly and warm
7. declare (verb) to make known officially; to announce
8. knack (noun) a clever skill, or a special way of doing something
9. leeway (noun) extra time, space or materials to work with, or a bit of freedom
10. plummet (verb) to fall straight down
11. soothe (verb) to calm or comfort (someone); to ease or relieve pain
12. stationary (adj) standing still, not moving
13. swarm (verb) to move or gather in large numbers (as with bees)
14. transport (verb) to carry or move from one place to another
15. vital (adj) necessary to life

Vocab 3-5

1. burden (noun) a physical weight or an emotional load
2. conserve: (verb) to protect from loss, to use carefully
3. contaminate (verb) to make impure or unclean by contact or mixture
4. elude (verb) to escape from capture
5. extinct (adj) removed from existence; no longer alive or working
6. formulate (verb) to create or invent; to state precisely
7. improvise (verb) make things up as the situation goes along
8. leisure (noun) free time, away from any duties
9. likeness (noun) an image similar to someone or something
10. manipulate (verb) to control something to one's advantage, or by using the hands
11. minute (adj) exceptionally small, usually a part of something
12. priority (noun) something that takes precedence over another, is most important
13. pursue (verb) to follow or chase with determination
14. resolute (adj) firm in one's position
15. retrieve (verb) to get something back

Vocab 3-6