

Introduction + Vocabulary Words

BOOK ONE

Table of Contents

Introduction

Lesson 1

Lesson 8

Lesson 2

Lesson 9

Lesson 3

Lesson 10

Lesson 4

Lesson 11

Lesson 5

Lesson 12

Lesson 19

Lesson 6

Lesson 13

Lesson 20

Lesson 7

Lesson 14

Lesson 21

Introduction

The first slide provides the vocabulary word. Use this to begin thinking about the definition.

Introduction

The first click will reveal a context menu which the word might be used in.

Clicking on the word will reveal the definition of the word, and studying its context.

Introduction

A second click provides the definition of the word.

Lesson One

Lesson One

Fatalistic

The **fatalistic** historian claims that we are unable to control the outcomes of future events

believing that all events in life are pre-ordained and determine

Lesson One

elated

The politicians were **elated** after learning the positive election results.

Which word is **not** a synonym for *elated*?
A. exultantly proud
B. overjoyed
C. depressed
D. with high spirits

Lesson One

pensive

Instead of taking immediate action to correct the problem, Mary became **pensive** and vague.

adj. dreamily thoughtful

reflexive; meditative

frivolous

Lesson One

Licentious

Licentious

politicians lower a country's moral reputation in the world.

adj. morally unrestrained

syn. immoral; lewd

ant. chaste; pure

Lesson One

lackadaisical

Do not become **lackadaisical** when collecting money from a beehive.

adj. uninterested; listless
adj. spiritless; apathetic; languid
adj. enthusiastic, etc.

Lesson One

alienate

A bad attitude **alienates** your teachers.

turn away feelings of affection

estranged; set against

not clear; unkind

Lesson One

paucity

John realized that the **paucity** of money would prevent him from buying an expensive car.

n. scarcity, lack
syn: insufficiency
ant: abundance

Lesson One

obtrude

When a matador is fighting a bull, enthusiastic fans must remember not to **obtrude** themselves into the ring.

to force oneself into a situation

syn: impose, intrude

ant: extricate

Lesson One

numismatist

Every adventurous **numismatist** loves to
discover rare coins.

n. a coin collector

Lesson One

epigram

Epigrams

yield concise and clever truths.

saying, expressing, saying

on observation

horum; bonum

Lesson Two

Lesson Two

caricature

The best **caricature** captures the essence of a person's physical and psychological features.

Exaggerated portrayal of one
or more features.
Syn.: *mockery*, *parody*

Lesson Two

antiquated

Leaders sometimes change **antiquated** rules to reflect the new realities in society.

is no longer used or useful; v
solely out-of-date arch
and mode

Lesson Two

Opiate

Doctors administer **opiates** carefully to patients so they will not become addicted.

Opiate is used to cause sleep or
relief from pain
and stimulation.

Lesson Two

gorge

Little Johnny **gorged** himself on the candy he collected into a giant sack from neighbors last Halloween.

to eat or swallow greedily

Lesson Two

demented

Aaron welcomed everyone except the severely **demented** autograph-seekers.

adj. mentally ill; insane

syn. deranged, insane

ant. sane

Lesson Two

Hone

The experienced barber knew how to hone an old-fashioned straight razor and give close shaves.

How to sharpen
Content: dur

Lesson Two

dally

Do not **dally** or you'll miss the bus again.

to waste time; to dawdle

syn. dawdle: loiter

ant: hasten; hurry

Lesson Two

amalgamate

The two companies **amalgamated** and formed an international corporation.

*to combine
unite; blend; merge; conso-
lidate; splinter; disunite*

Lesson Two

felonious

The judge convicted him of **felonious** assault.

ing to be constituting a ma
sy *criminal*

Lesson Two

beleaguer

The home team **beleaguered** and then routed the winless visiting squad.

v. to besiege by encircling as with an army

to harass

syn. surround, annoy

and evade

Lesson Three

Lesson Three

egalitarian

The **egalitarian** organization welcomed anyone, regardless of race or income.

Advocating equal rights for all
and elitist

Lesson Three

animate

The promise of a free item will **animate** almost any shopper.

v. to give life or motion to
enliven; encourage; excite
n. a question

Lesson Three

Chauvinist

The **chauvinist** felt that men's salaries were higher simply because men were smarter than women.

...having a fanatical devotion to the leader of religion, who comes from other countries, that is, for other...

Lesson Three

belated

Dan called and provided only a **belated** thank-you to his friend.

adj. delayed
syn: tardy; late
ant: timely

Lesson Three

ostentatious

Wearing a big diamond necklace to a supermarket is usually considered **ostentatious**

and is marked by a conspicuous, showy, or pretentious display
synonymous
and ostentatious, showy

Lesson Three

Edifice

Time passes, and even the largest **edifice** may crumble.

In a large, elaborate structure; an imposing building
syn. fortresses
and above

Lesson Three

knead

Sally **kneaded** the clay to achieve a smooth surface on the durable pottery items she was making.

...ough of clay into a uniform
... squeeze; roll p...

Lesson Three

Berserk

The **berserk** dog ran in circles before chasing the cement truck.

state of violent or destructive

syn: frenzied

placid: calm, placid

Lesson Three

ambidextrous

Ambidextrous

tennis players are rare, and they aim their ground strokes at opponents from weird angles.

usually skillful with either hand

Lesson Three

delude

Tom Sawyer **deluded** his gullible friends into
white-washing a fence for him.

v. to mislead; to fool

syn: deceive

ant: enlighten

Lesson Four

Lesson Four

denizen

Fierce and beautiful, the blue shark reigns as a powerful **denizen** of the deep.

denizen: an occupant; inhabitant

denizen: resident

denizen: emigrant; alien

Lesson Four

blight

Bigoted people are a **blight** on a civilized society.

It is anything that destroys, prevents growth or
causes devaluation.
Origin: *arabica*; disease
of the orange.

Lesson Four

gratify

Evita **gratified** her gym teacher by climbing the rope up to the ceiling without using her legs.

to please
syn: satisfy; indulge
displease; disappoint

Lesson Four

elude

Construction workers posted a warning sign about the fresh cement, but it **eluded** the clueless pedestrian who stepped right into the new sidewalk and ruined it.

to escape notice; to get away

syn: avoid; evade; miss

ant: attract

Lesson Four

gambit

In chess, a **gambit** occurs when a player tries to gain a strategic advantage over an opponent by sacrificing a pawn.

... or action used to gain an
... strategy; ploy, maneuver
... an *Alundra*

Lesson Four

obsequy

He was the chief mourner at his friend's

obsequy.

funeral rite or ceremony

Lesson Four

entice

Big splashy ads **entice** gullible readers into making unwise purchases.

to tempt or attract by offering reward or pleasure

syn: tempt; lure

ant: discourage

Lesson Four

fallow

The farmer plows a **fallow** field but leaves it unplanted and unseeded during the growing season.

fallow *adj.* inactive; unproductive

syn: idle; barren

ant: fertile; productive

Lesson Four

fealty

An uncritical **fealty** to a dictator has led many citizens into tragic decisions.

obligated loyalty or faithfulness; devotion; fidelity; allegiance; disloyalty; treachery

Lesson Four

Laggard

Laggards always dally.

person, especially one who
syn: swagger, dawdler,
and leader.

Lesson Five

Lesson Five

advocate

Anna dedicated **advocate** for people in need,
Elizabeth helped to build affordable housing for
them.

command; to speak in favor of;
promote; encourage
oppose, combat

Lesson Five

Ogre

Children panicked when they saw the ugly ogre
crouched under the bridge.

a large monster; a fright

Lesson Five

bandy

Some people **bandy** important ideas around instead of treating them with the seriousness they deserve.

bandy: to discuss; to discuss; to discuss

Lesson Five

efface

The researchers wanted to **efface** the scourge of cancer.

to obliterate, to wipe out

syn: erase

ant: enshrine

Lesson Five

entity

The search for **entities** on other planets continues to capture the imaginations of scientists and the general public.

Having existence, either physical or mystical.

Lesson Five

Charisma

The crook hoped his **charisma** would persuade the detective to overlook his jewelry heist and put him back on the street.

Charisma is a special appeal or attraction, made up of a person's *synonyms* charisma

Lesson Five

mesmerize

Edwin **mesmerized** the restless crowd with his
evil eye.

v. to hypnotize

captivate; enthrall

spellbound

Lesson Five

dastardly

The worst you can say about him is that he was
lax *hardly* in love and **dastardly** in war.

cowardly and treacherous

dishonorable; shameful

unrighteous

Lesson Five

gist

Maurice often found it difficult to grasp the **gist** of complicated essays.

n. the main point
n. *in: n.* a; essence

Lesson Six

Lesson Six

declaim

Stop **declaiming** and just talk to us like regular people.

to speak in a dramatic, impassioned, blustering manner
to speak in a *trumpeting* or *whispering* manner

Lesson Six

Begrudge

Lacking any athletic skills, Harry **begrudged** his friend's superstar status on the varsity basketball team.

resent another's success; to
sigh; resent
and forgive

Lesson Six

Imbue

The painter **imbued** the landscape with shadow.

Empire of influence; a statu
in; ill; per

Lesson Six

gaff

Enggerating is like using a **gaff** to catch a goldfish.

with a large hook and

Lesson Six

glutinous

Roxanne used the most abrasive soap she could find, but she could not remove the **glutinous** pine sap from her hands.

adj. sticky; sappy

Lesson Six

mandarin

Lower classes do not always welcome the advice
of condescending **mandarins**

...tial person; a member of
... group

Lesson Six

quaff

Thinking Juliet is dead, Romeo **quaffs** poison to join her in death.

to drink in large quantities; to

syn. quuzzle, swig

ant. sip

Lesson Six

Nepotism

Company **nepotism** led to an excess of family executives, who ignored valuable business ideas from the outside.

Nepotism shown to family or friends is especially a business practice.

Lesson Six

bibliophile

To a real **bibliophile**, discovering a first edition of a classic in fine condition and autographed by the author is like striking gold.

a lover of books

Lesson Six

Enmity

Ancient **enmity** prevented the warring countries from ever achieving peace.

...seated hostility, open n

...: *hated; and don't*

...ent: *hands,*

Lesson Seven

Lesson Seven

cadaverous

cadaverous refugees barely had the strength to feed themselves

or like a corpse; pale; gauzy

syn: *ghastly*

ant: *robust; healthy*

Lesson Seven

Penury

Going from **penury** to riches is a classic American success story

- n.* extreme poverty
- syn.* destitution
- we say:* opulence

Lesson Seven

flux

His views were so often in **flux** that many called him a perpetual flip-flopper.

of continual change, or n

fluctuation, instability

stability; stability

Lesson Seven

Egress

Flying terrified Marnie, so she always wore a parachute and knew where the nearest egress point was.

an exit, a means of going
syn: passage
ingress; egress

Lesson Seven

gothic

If you want to experience a creepy mystery, read *The Castle of Otranto*, the first **gothic** novel.

...the middle ages; of a rela
...prote que, and de late
...tion

Lesson Seven

gird

He **girded** himself for the tough exam and the possibility that he might have to explain a poor grade on it to his parents.

Prepare for an event or an activity by *girding* yourself.

Lesson Seven

despot

The oppressed citizens trembled when the tyrannical **despot** made eye contact with them.

dictator with absolute power

syn: tyrant

Lesson Seven

hovel

One person's **hovel** is another person's edifice.

n. a cratched living place, an open shed

syn. shanty; shack

ant. palace; mansion

Lesson Seven

felicity

He always looked forward to the perishable
felicity of fall.

n. happiness; bliss

v. exultation; delight

adj. happiness; joy

Lesson Seven

daunt

If you have prepared well for the game, even the fiercest competition will not **daunt** you.

to make afraid; to discourage
intimidate; dishearten
discourage

Lesson Eight

Lesson Eight

desist

“Cease and **desist**” the lawyer said, repeating
himself as usual.

v. to stop; discontinue
*syn: cease, and
quit; gain; s*

Lesson Eight

Effrontery

Effrontery dominated the political advertisements in the months before the election.

n. shameless boldness
impudence; nerve; audacity
and timidity

Lesson Eight

glean

Detective Thomas knew how to **glean** important information from even the most hostile witnesses.

to gather information bit by bit; to gather with persistence

syn: garner

ant: disperse

Lesson Eight

elite

An **elite** corps of impudent snobs savagely
mocked the computer nerds.

choice members or best of

syn: leaders

con: snob, m. elite

Lesson Eight

imbibe

Since George was the designated driver, he did not **imbibe** any alcohol that night.

drink especially alcohol

Lesson Eight

beget

Fire **begets** water by melting ice.

produce; to make
synthesize
generate
annex

Lesson Eight

educe

Panic **educes** irrational responses in people who are ordinarily calm and logical.

to draw or bring out

elicited

elicited

Lesson Eight

Allude

Do not **allude** to it when you can describe it in direct, exciting detail.

hint at to refer to indirectly

Syn: suggest, imp

an expos

Lesson Eight

feign

The politician **feigned** sympathy but acted with enmity.

to hint, to refer to indirectly
syn. suggest; imply
and expose

Lesson Eight

chafe

Over twenty-six miles of constant running **chafed** the marathoner and slowed his pace to a crawl.

Chafing is skin irritation, often through rubbing or friction.

Lesson Nin

Lesson Nine

qualm

Selfie had a sudden **qualm** about racing up all 10 floors of the Empire State Building.

a feeling of uneasiness
syn. misgiving
a conscience

Lesson Nine

Granary

Granaries are often built above the ground to keep stored food from mice and other animals.

storehouse for grain

Lesson Nine

Demise

After talking pictures replaced silent films in the early 1930s, actors with unpleasant voices experienced the **demise** of their movie careers.

Death, or ceasing to exist
termination; end

Lesson Nine

eradicate

The electromagnetic pulse cannon, when deployed, can damage or **eradicate** computer systems in the targeted area.

to wipe out; to destroy
synonyms eliminate
antonyms create

Lesson Nine

bilks

Beware of late-night TV con artists trying to **bilks** you out of money.

Great swindlers to watch out for are *con*, *fraud*,

Lesson Nine

Lampoon

If you direct a **lampoon** at people in authority, be ready for the consequences.

A lampoon is a form of satire used to ridicule or mock someone.

"The cartoonist's lampoon can be a powerful tool for social commentary."

Lesson Nine

emitted

The witch **emitted** a chilling cackle as she stirred
the poisonous brew.

to give forth, as a source
to produce a discharge, to ea

Lesson Nine

Fabricate

Whether her dreams were boring, she **fabricated** more adventurous ones.

fabricate (verb): to invent or concoct; to make up a story in order to deceive

fabricator (noun): one who fabricates

syn. concoct; make up

Lesson Nine

decadence

A prolonged excess of unnecessary diversions
propelled the society into **decadence**.

n. moral deterioration
v. *to decay; corruption; decline*
n. *decadence*

Lesson Nine

narcissistic

"It's all about me," said the **narcissistic** diva.

adj Conceited; having excessive self-love

of admiration

syn: vain; egotistic

ant: humble; modest

Lesson Nine

choleric

One little criticism, and the red-faced man
became **choleric**.

adj. easily angered
adj. irascible; cantankerous
adj. impatient; impatient

Lesson Nine

aghast

When the detective declared that Joe was betting on snail races, the gambler faked an **aghast** response.

feeling great dismay or horror
aghast (horrible)

Lesson Nine

Homily

Spanius the **homily** on saving money and give us a loan.

in a sermon

in lecture; speed

Lesson Nine

ghastly

Pierre's story was so **ghastly** we could tell he was making it up.

adj. horrible; frightful

syn. dreadful; hideous

ant. lovely; attractive

Lesson Nine

Impede

Deciding to sit in the middle of a busy street, the protest group first **impeded** traffic and then stopped it.

v. to hinder, obstruct
syn. delay; retard
ant. encourage

Lesson Ten

Lesson Ten

filch

J. K. Rowling named the Hogwarts caretaker Argus **Filch** because he is as sneaky as a thief.

to steal
syn. pilfer; pinch

Lesson Ten

desolate

After giant ants took over the high school auditorium, the assemblies acquired a **desolate** and alienated look.

desolate: empty; forlorn; uninhabited; *desolatus*: deserted, bleak
desolatus: desolate, desolatus, desolatus, desolatus

Lesson Ten

dawdle

You **dawdle** and dally and always arrive late.

v. to waste time
syn: tarry; loiter
ant: hasten; expedite

Lesson Ten

Fallible

Raw data programmed into a computer delivers **fallible** output, or as the saying goes, garbage in, garbage out.

adj. capable of error
syn: imperfect
ant: infallible, flawless

Lesson Ten

fawn

Weekly magazines encourage their readers to **fawn** over the current popular celebrities.

to act slavishly submissive

syn: grovel

syn: ignore, disregard

Lesson Ten

pacify

The negotiator tried to **pacify** the angry group of outside agitators.

pacify v. to calm down

syn: appease; placate

ant: provoke; agitate

Lesson Ten

affiliate

She tried to become an honorary **affiliate** of Save the Kinkajous, but soon regretted it when one of the animals attacked him.

an associate; partner
member; colleague

Lesson Ten

calumny

No **calumny** was used to win the election.

False and malicious accusation

syn: slander; slur

ant: compliment

Lesson Ten

prevaricate

Prevaricate

all you want, but sooner or later the truth will come out.

v. to lie
syn: hedge

Lesson Ten

berate

Instead of **berating** the insistent beggar, Frederick took him to a diner and bought him a meal.

to rebuke or reprove severely and
admonish; reprimand
and praise

Lesson Ten

bane

“You are the **bane** of my existence,” John said to his annoying stockbroker.

use of pain, harm, distress

syn: blight, curse

ant: assistance

Lesson Ten

blatant

Manly saw **blatant** fashion errors all around her, so she wore understated outfits.

obvious; too conspicuous

unconcealed; demerated

secretive; ostentatious

Lesson Ten

Neophyte

People love to see the **neophytes** beat the experts.

as a beginner

syn: novice; amateur

ant: expert; veteran

Lesson Ten

Minion

The **minions** kept their leader from seeing that the country was plunging into chaos.

a fawning, servile follower

syn: lackey

ant: leader

Lesson Ten

garble

When you are tired, it is easy to **garble** the simplest instructions.

v. to mix up or distort

n. *jumble; confusion*

Lesson Eleven

Lesson Eleven

genesis

An etymologist studies the history, development, and **genesis** of words.

n. beginning; origin
syn. start; birth
con. conclusion

Lesson Eleven

futile

Don Quixote tilted at windmills, and his odd and hopeless fight has become a classically futile gesture.

adj. useless; pointless

n. ineffectual; fruitless

v. enervate; weaken

Lesson Eleven

emissary

Emissaries must be skilled in the art of diplomacy.

an agent on a special mission to
others
ambassador

Lesson Eleven

Kindred

Love at first sight entails two people with **kindred** emotions who become instant soul mates.

syn: similar origin, nature, or

syn: homogeneous

anti: disparate

Lesson Eleven

carp

Those who **carp** are seldom welcome at a party.

to complain or to find fault in a petty or bladdering way

grumble; nag; nitpick

criticize; lecture

Lesson Eleven

Lacerate

The dog **lacerated** Marcie's nose, but at least it didn't break it.

to tear flesh jaggedly

syn: slash; gash;

ant: cut

Lesson Eleven

queue

When you are on hold as caller number twelve in a phone **queue**, your wait can seem endless.

A line of people or vehicle

Lesson Eleven

immaculate

On December 23, 1972, Franco Harris of the Pittsburgh Steelers made an amazing catch of a football that became known as the **immaculate** reception.

adj. spotless; perfect
syn. clean; pure
ant. blemished;

Lesson Eleven

Flagrant

It's the **flagrant** errors you can usually spot right away; the subtle ones are often tougher to detect.

glaringly bad, outrageous
offensive *sham* lesson

Lesson Eleven

fracas

When it is hot, competition is fierce and tempers are short, and there is often a **fracas** on the practice field.

a loud quarrel or fight
syn: brav

Lesson Eleven

nefarious

Stalin and Hitler are generally considered to be the most **nefarious** despots of the twentieth century.

adj. very wicked; noxious
syn. villainous; despicable
ant. reputable;

Lesson Eleven

query

Pat **queried** the lawyer and received a vague cloud of words in reply.

v. to ask; inquire
question; inquire

Lesson Eleven

patrician

In England, **patricians** are found in the House of Lords.

mean: an aristocrat

syn: noble

ant: commoner

Lesson Eleven

facade

These days, men and women can buy the facade they want from their plastic surgeons.

ceptive outward appearance

misrepresentation

pretense, cover

Lesson Eleven

gait

He had an unusual side-to-side **gait** that made him easy to spot.

a manner of walk
strange walk

Lesson Twelve

Lesson Twelve

havoc

“O, **havoc**, and let slip the dogs of war,” said

Mark Antony, predicting the chaos that would

follow Caesar’s assassination.

Meaning: great destruction, chaos.

Synonyms: mayhem, disorder, anarchy.

Antonyms: order.

Lesson Twelve

careen

Daredevil Peter attempted a quick turnaround and caused his father's car to **careen** into a ditch.

to move or lurch from side to side in a sudden motion

syn: *tilt*

Lesson Twelve

anthropomorph

Elvira's cat narrowed its eyes and began to speak in a kind of **anthropomorphic**, purring language.

adj. attributing human
or qualities to objects &
animals

Lesson Twelve

guile

It was **guile** that helped the farmer keep the fox
out of the henhouse.

and cunning in dealing with
craftiness; astuteness
and shrewdness

Lesson Twelve

eerie

The strange collection of ragtag creatures danced across the **eerie** landscape by night.

mysterious; strange and

syn: creepy; sinister

ant: common; ordinary

Lesson Twelve

fester

The beautiful park **festered** under the neglect of the city government.

How emittred over time;
aggravate, for

Lesson Twelve

beneficiary

Wealthy athletes today are the **beneficiaries** of the effort but underpaid professionals who played years ago.

one who receives benefit

Latin: recipient, beneficiary

Lesson Twelve

deluge

Tell one online store your email address, and you will probably receive a **deluge** of electronic spam.

deluge: a flood; an overwhelming amount

syn. inundation; surging

ant. drought; dearth

Lesson Twelve

Martial

Specialists in **martial** arts seldom make good movie actors.

Warlike; relating to the military

Lesson Twelve

pall

A **pall** of shame clouded his face.

Something that covers or conceals
syn: *shroud*

Lesson Twelve

aplomb

The **aplomb** of Katrina reflected her grace under pressure.

n. self-confidence

n. assurance, poise

v. to advance

Lesson Twelve

languish

If you do not practice with energy, you will **languish** on the bench during a game.

*to become weak or feeble, to lose
strength, to wither, to languish
and to thrive*

Lesson Twelve

rancid

No one wanted to clean the bowl that contained the **rancid** potato salad.

Having a bad taste or smell;

syn: rotten; repulsive

ant: fresh

Lesson Twelve

Catholic

He traveled widely and acquired catholic tastes and eccentricities.

adi. universal; wide-ranging

ent. provincial limited p

Lesson Twelve

modicum

A **modicum** of money is better than none.

n. a small amount

syn: bit

ant: abundance

Lesson Thirteen

Lesson Thirteen

haughty

Consider who take a **haughty** attitude into a neighborhood restaurant are almost guaranteed to offend the locals.

adj. arrogant; proud

syn: arrogant

ant: humble, shy

Lesson Thirteen

Envisage

When you **envisage** success, you often attain it.

to form a mental picture

imagine; visualize

Lesson Thirteen

denigrate

Time and again, evidence shows that ads which **denigrate** components are more effective than positive ads.

to bring the reputation of someone or something down; to speak ill of

syn: defame, belittle, disparage

ant: praise, promote, glorify

Lesson Thirteen

effusive

It is shocking when an unemotional man of few words suddenly turns **effusive**.

verb (usually excessive; overly demonstrative)

synonyms: gushing

antonyms: reserved; restrained

Lesson Thirteen

holocaust

The rebels would sooner turn the city into a holocaust than surrender themselves to the invaders.

or complete destruction.

Lesson Thirteen

defunct

Laser surgery has rendered the scalpel **defunct** in certain applications.

no longer in existence

obsolete; invalid; extinct

Lesson Thirteen

gape

Drivers who **gape** at accidents cause traffic
backups and more accidents.

stare with an open mouth

Lesson Thirteen

anachronism

The author had Roman centurions looking at the
their digital watches, a distinctly literary

anachronism.

something or someone exists
outside of its proper time.

Lesson Thirteen

Lament

Thomas Gray's "Elegy Written in a Country Churchyard" is a melancholy **lament** for the dead.

*to mourn
to grieve
and rejoice*

Lesson Thirteen

Nemesis

An outraged humanity is the fatal **nemesis** of vicious despots.

nemesis *n*: someone or something a person cannot

overcome or achieve; a hated enemy

syn: rival; adversary

collaborator, rival

Lesson Thirteen

humane

The Geneva Convention help assure humane treatment for prisoners of war.

adj. kind; compassionate

adv. kindly; benevolent; considerately

ant. inhumane, cruel

Lesson Thirteen

Lackey

Lackeys

get ahead by telling only the good news to their bosses.

n. a slavish follower
syn: minion

Lesson Thirteen

lethal

Arlo's constant carping had a **lethal** effect on our good will.

adj. deadly; fatal
syn: mortal
ant: harmless

Lesson Thirteen

embroil

Maryn became **embroiled** in controversy after
himself dishonest friends and relatives amid
promises of ethics reform.

draw into a conflict or fight
syn: entangle

Lesson Thirteen

impertinent

“You are an **impertinent** wit,” said the patrician
to the uppity minion.

adj. rude and disrespectful

syn. insolent; impudent

opp. courteous

Lesson Fourte

Lesson Fourteen

pallid

Lisa's painting of her mother was a **pallid** imitation of the Mona Lisa.

adj. pale; faint in color

syn. colorless

ant. hearty; rosy

Lesson Fourteen

epitaph

After Seán declared, "let no man write my **epitaph**," he wrote his own

on a tombstone of brick
at a disease home

Lesson Fourteen

Alacrity

Do not dawdle, but move with timely **alacrity**

readiness, willingness, eagerness

enthusiasm; readiness; zeal

promptness; readiness

Lesson Fourteen

Jargon

Specialists in Information Technology use computer **jargon** that almost no one else seems to understand.

Jargon is very distinctive to a particular group of people. It is a specialized terminology, like

Lesson Fourteen

frivolous

Despite the seriousness of the topic, Edna remained **frivolous**, playing everything for laughs.

adj. trivial; silly;
inconsequential, unimportant

Lesson Fourteen

Lateral

The stock market is in a **lateral** drift, as if waiting for something to happen.

of one relating to the side
syn: sideways

Lesson Fourteen

Judicious

You expect **judicious** opinions from the Supreme Court.

showing sound judgment

sensible; wise; careful

impractical

Lesson Fourteen

Carnage

The **carnage** was shocking during the American Civil War: about 620,000 Union and Confederate soldiers died.

body and extensive fighting
bloodshed; state

Lesson Fourteen

Catalyst

William Styron's time served in the United States Marine Corps became the **catalyst** for his novel, *The Long March*.

A **catalyst** is a person, thing, or agent that speeds up a process or causes a result, reaction, or change to happen; very important.

Lesson Fourteen

foible

Seneca forgave Barack his **foibles** but not his blatant lapses in judgment.

nor weakness in character
faux short form

Lesson Fourteen

deify

First he hero-worshipped the coach, then he **deified** him.

to regard a god or to look upon or regard as a god

god

deify; *deify*; *deify*; *deify*

deify; *deify*; *deify*; *deify*

Lesson Fourteen

harp

If you **harp** and **harp** your audience will tune you out.

Don't get into talking continuously about something. For example, don't

Lesson Fourteen

impetuous

Stop your **impetuous** youth, and reconsider.

acting suddenly without thought

syn: impulsive, rash

ant: planned, careful

Lesson Fourteen

impel

Astrologers say that the stars **impel**, they do not compete.

v. push into motion
urge, force, propel, drive
without restraint

Lesson Fourteen

benediction

As the troops prepared for battle, the chaplain
gave them his **benediction**.

the act of blessing
curia; maledictio

Lesson Fifteen

Lesson Fifteen

equivocal

“A great kingdom will fall,” the **equivocal** prophet said, but no one knew which kingdom he meant.

ambiguous; intentionally vague

syn. uncertain, cryptic

ant. certain, definite

Lesson Fifteen

Chicanery

With accounting **chicanery**, some executives falsely inflate corporate revenues to mislead investors.

It's a kind of tricks or clever talk to mislead or evade the truth. *chicanery; subterfuge; chicanery; subterfuge; chicanery; subterfuge*

Lesson Fifteen

Debonair

So **debonair** was Dennis that he made the most complex dance steps seem free and easy.

adj. (of a person) free and self-confident in behavior; elegant and graceful; charming; refined, suave
adv. awfully

Lesson Fifteen

macabre

Gothic novels are well known for their **macabre** stories.

adj: horrible; grim
syn: ghastly, sinister
ant: beautiful, love

Lesson Fifteen

genealogy

genealogy

The snooty patrician thought her royal lineage granted her special privileges.

n. family history
syn. lineage

Lesson Fifteen

feisty

The movie "Rudy" tells the true story of a small but **feisty** young man who, against all odds, makes the elite football team at Notre Dame.

aggressive; lively; energetic

syn: spirited, brisk

and: tharg

Lesson Fifteen

impervious

Elise was so confident that she was **impervious** to even the coldest insults.

incapable of being affected
resistant; invulnerable
impervious; invulnerable

Lesson Fifteen

deplete

When a professional hockey player **depletes** his supply of electrolytes, he often consumes an energy drink to replenish them.

v. to use up gradually

syn: empty; exhaust

ant: replenish

Lesson Fifteen

gull

These days, with all the advanced techniques in sales, it's difficult to figure out who is telling the truth, and who is trying to gull you.

to cheat; to fool one
to deceive; scare; trick

Lesson Fifteen

farcical

When the leading man slipped on a banana peel, the movie turned **farcical**.

absurd; ridiculous; clown

syn: ridiculous; funny

ant: sober; serious

Lesson Fifteen

nadir

Some people cannot appreciate the top until after they have hit the **nadir**.

nadir: lowest point

zenith: bottom

apex: peak; zenith

Lesson Fifteen

penchant

Sigmund Freud, founder of psychoanalysis, had a **penchant** for what was then called the talking cure.

n. a strong liking or preference; inclination; bias
v. to incline; to abhor

Lesson Fifteen

Adjunct

The doctor made aspirin the **adjunct** treatment to be used with the penicillin he prescribed for the patient.

...ted or attached to ... a de
... auxiliary manner, ... n

Lesson Fifteen

filial

John's mother tested his **filial** loyalty by crashing
his prized car.

to, or befitting a

Lesson Fifteen

Mitigate

Nothing Peter could do would **mitigate** the harsh punishment.

Mitigate means to make less severe; to be compared to: *diminish; alleviate; moderate; exonerate*.

Lesson Sixteen

Lesson Sixteen

lax

Lax efforts produce unwelcome results.

adj. careless or negligent

syn: slack; neglected

ant: careful; meticulous

Lesson Sixteen

impermeable

As a master of disguise, the spy had yet to discover a nation with an **impermeable** border.

adj. not permitting passage, especially of fluids
impenetrable, impenitible
not permeable

Lesson Sixteen

Aphorism

Benjamin Franklin coined such wise **aphorisms** as “eat to live, not live to eat” and “in this world nothing can be certain but death and taxes.”

A statement of a truth or
daily maxim so

Lesson Sixteen

Affliction

“Sometimes, you are the major **affliction** of my life,” said Harold’s angry mother.

Anything causing great suffering or difficulty; pain, burden, or affliction; relief; and

Lesson Sixteen

deleted

Charnelle **deleted** her annoying boyfriend from
her life.

v. to take out; to remove
syn. erase; cancel
ant. include; add

Lesson Sixteen

obeisance

Rendering **obeisance** to the emperor, the samurai bowed low to the ground.

A similar gesture expresses respect.

Lesson Sixteen

palpable

When the judge entered the courtroom, an almost **palpable** sense of expectation swept through the spectators.

capable of being touched or felt; evident; conspicuous; obvious; unambiguous

Lesson Sixteen

mendicant

The mayor could not decide what to do about the problem of paying **mendicants** in her city.

n/a a beggar

Lesson Sixteen

paeans

Norman Rockwell's magazine illustrations are regarded as heartwarming **paeans** to a patriotic America.

expression, or song of joy
an acclaim; a hymn

Lesson Sixteen

daub

There's a vast difference between a master painter and someone who only **daubs** a canvas.

to paint coarsely or unskillfully

syn: smear

Lesson Sixteen

Oscillate

Marilyn was fond of asking embarrassing questions and watching how her friends' answers **oscillated** back and forth.

oscillating or move back and forth
pendulum
oscillate *v* *transitive*

Lesson Sixteen

cache

In computer science, a **cache** stores important data that can be easily accessed whenever needed.

...ed store of goods ... va
... heard; re

Lesson Sixteen

imperturbable

Grades were exploding around him, but Sgt

Basine remained **imperturbable** during the

curious assault on his position.

ily excited, even under p
collected; un

Lesson Sixteen

oust

The American Revolution **ousted** the English and secured liberty for the new country.

to drive out; expel; deprive

Latin: *eieci*

Lesson Sixteen

admonish

The prosecutor **admonished** the witness for refusing to testify against the defendant.

to warn; to caution in a serious way

advice; notification

Lesson Seventy

Lesson Seventeen

desecrate

Careless tourists accidentally **desecrated** the shrine.

to damage a holy place or to treat with irreverence

Synonyms: vandalize, violate

Antonyms: venerate, revere

Lesson Seventeen

pedagogue

The **pedagogue** never believed the aphorism
“those who can, do; those who can't, teach.”

n. a school teacher;
syn. *educator*

Lesson Seventeen

fiat

It is better to govern by persuasion than to force
by **fiat**

n. an official order
decree; authorization

Lesson Seventeen

fluent

Professor Destry could not find anyone who was
fluent in Xhosa, a South African “click” language.

express oneself easily and fluently

synwell-versed

and inept

Lesson Seventeen

aloof

Gabrielle remained **aloof** after overhearing friends talking about her behind her back.

*adj. reserved, distant
detached; cold; remote
not warm; friendly*

Lesson Seventeen

melee

It seems that every November a **melee** breaks out when consumers try to buy the latest electronic game.

a noisy, confused fight
skirmish; scuffle

Lesson Seventeen

Fidelity

When the captain ordered the crew to abandon ship, their **fidelity** turned to mutiny.

syn: faithfulness

syn: loyalty; devotion

ant: treachery

Lesson Seventeen

personification

By abandoning all the standards of decency, Hitler became the **personification** of evil.

a person or thing that represents an idea

Lesson Seventeen

hilarity

Uncle Buster slipped on a banana peel and
hilarity ensued.

n. gaiety; joviality;
mirth; merriment; the
sawdust; merriment

Lesson Seventeen

Enzootic

If the infected animals are not quarantined, an outbreak will **ensue**

likely to follow as a result
symptoms resulting
caused

Lesson Seventeen

bias

The political group was so consumed by bias that even its simplest instructions were imbued with spin.

It did not matter whether the group was
opposed to a new either for or against
a particular preference
or not, it was *always* favored.

Lesson Seventeen

rambunctious

The **rambunctious** puppy leaped high in the air and landed with its muddy paws on Shana, an innocent bystander.

adj. unruly; uncontrollable

adj. wild; disorderly; boisterous

adj. imprecise,

Lesson Seventeen

pariah

Marge worried that wearing the wrong clothes would make her a **pariah**.

n. a social outcast

n. exile; outcast

n. outcast

Lesson Seventeen

gyrate

Stock prices **gyrated** wildly, and brokers failed to detect any valuable market trends.

to revolve or revolve quickly to
revolve; revolve; revolve

Lesson Seventeen

cavort

A surprising number of clowns emerged from the tiny Volkswagen and **cavorted** about the ring.

out in a sprightly manner
frollic prancings

Lesson Eight

Lesson Eighteen

gratis

The public defender provides a **gratis** defense to people who cannot afford legal assistance.

free without charge

Lesson Eighteen

conjecture

able news often seems to feature self-proclaimed experts, full of **conjecture** about matters they pretend to understand.

ment of opinion based on questionable evidence.

conjecture; guess

conjecture

Lesson Eighteen

progeny

The **progeny** of a single pair of rabbits soon turned into a legion that regularly pillaged the vegetable garden.

n. offspring; children

n. descendants; young

n. parent; ancestor

Lesson Eighteen

faux

The crack in the plastic veneer belied the car's **faux** wood dashboard.

artificial; false; not genuine

syn: fake; imitation

ant: authentic, real

Lesson Eighteen

genocide

In the last half of the twentieth century, dozens of **genocides** occurred around the world, resulting in over 23 million deaths.

...erated destruction of a g
... people

Lesson Eighteen

materialistic

materialistic society values money and

purchases far more than ethical and intellectual

pursuits

valuing material possessions

and altruis

Lesson Eighteen

monolithic

In the film, extraterrestrials leave a **monolithic** artifact on Earth four million years ago to influence primitive man's evolutionary progression.

...sive uniform a

Lesson Eighteen

foray

Melanie didn't merely go to the library; she conducted **forays** into the great mysteries of postmodern poetry.

... a surprise attack
... *rank incursion*

Lesson Eighteen

quintessential

Always the **quintessential** professor, Dr. Jones

even wore the prescribed tweed jacket with

the suede patches on the elbows.

...the most typical ideal

...: *model; standard*

Lesson Eighteen

predilection

His **predilection** for hasty decisions led him into major errors.

...ance toward someone or something; preference; partiality; bias; inclination; aversion; preference

Lesson Eighteen

belabor

Mr. Rice made his point and then **belabored** it before an audience of increasingly bored listeners.

to speak at something beyond practicality; to overstress

syn: stress; overstate

ant: overstate; overstate

Lesson Eighteen

rudimentary

Sheerock Holmes could have said his deductions were **rudimentary**, but he told Dr. Watson they were “elementary.”

not refined or well developed
rudimentary; undeveloped
rudimentary philosophy

Lesson Eighteen

allocate

Helene **allocated** funds equally to all her children except for the evil twin, who received a lump sum of coal.

distribute, allot, or assign

synonym: apportion, pass

Lesson Eighteen

zaftig

At the time in history, a **zaftig** figure was an indicator of a family's economic prosperity.

Having a full, shapely figure
syn. burvaceous

Lesson Eighteen

manifesto

After declaring himself emperor for life, Dr. Insano broadcast his **manifesto**, outlining his intended form of government.

declaration of policies or principles
manifesto, proclamation

Lesson Ninete

Lesson Nineteen

mollify

Mano became so choleric that her friends could not **mollify** her.

to reduce, soothe, or calm
syn. placate, pacify
ant. enrage

Lesson Nineteen

tantamount

When pushy Estler requested a favor, it was **tantamount** to a demand.

essentially equal value or significance
tantamount; commensurate; incommensurable

Lesson Nineteen

sedentary

South American sloths are so **sedentary** that they sleep 18 hours a day and hardly move at all when awake.

is characterized by or requiring
little or no motionless
syn. inactivity

Lesson Nineteen

amenable

No matter how much the detective pressured him, the suspect never became **amenable** to admitting the crime.

amenable; responsive to suggestion

advice

responsive; pliant

flexible

Lesson Nineteen

Junta

A military **junta** remained in office for one year after seizing power.

A group ruling a country with military power.

Lesson Nineteen

influx

The rapid **influx** of illegal immigrants required fair and realistic changes in government policies.

n. an inward flow
and outflow

Lesson Nineteen

conductive

Even after years of experience, some actors claim that appearing in front of a live audience is still **conductive** to stage fright.

...ing is cause or being a
...yn: contribute

Lesson Nineteen

patina

So many pedestrians rubbed the lion statue's nose for good luck that it acquired an attractive **patina** over the years.

_____ is a surface resulting from
long use.

Lesson Nineteen

plaintive

As I sat on the lake, Peter heard the **plaintive**,
desperate wailing and woe-ful wailing
series cry of a loon.

expressing sorrow, mournful

syn: melancholic

ant: joyful

Lesson Nineteen

pinnacle

Sam has experienced enough to know that life's **pinnacles** can be quickly followed by its nadirs.

n. a peak or clim

syn: summit, apex

ant: nadir

Lesson Nineteen

stricture

While celebrating Mardi Gras, some partying students ignore reasonable **strictures** placed on them by parents.

n. a restraint or limitation; conditions; restraints

Lesson Nineteen

rigorous

Karen tried and failed to comply with her coach's **rigorous** demands.

rigorous: severe; relentless; harsh

arduous; *austere*; *stringent*

onerous; *painful*

Lesson Nineteen

subversive

In public, the bibliophile was loyal, but in private he was **subversive** in words and deeds.

opposite: opposition to authority, or government

synonyms: *disident; rebellious*

antonyms: *loyal*

Lesson Nineteen

perjury

A conviction attained through **perjury** is an improper victory in a court of law.

the act of lying under oath

Lesson Nineteen

placebo

Suspecting the illness was imaginary, the doctor prescribed a harmless **placebo** to the patient.

used in the testing of new

Lesson Twenty

Lesson Twenty

malodorous

Ferry asked the neighbors to move their **malodorous** compost heap away from his property line.

Having an offensive odor
is *malodorous* or *stinking*.

Lesson Twenty

Nanotechnology

Nanotechnology is helping to advance the fields

of computer storage, semiconductors, biotechnology, manufacturing, and energy.

The use of single atoms and molecules to construct microscopic

Lesson Twenty

Piquant

Emily avoided eating **piquant** food while she was recovering from a stomach virus.

a strong, stimulating taste

syn. spicy; tangy

an island

Lesson Twenty

precept

Examine your **precepts** carefully before you make them lifelong standards of conduct.

a principle of action; a principle to
syn. law; axiom

Lesson Twenty

Impasse

A bargaining **impasse** is mutually harmful, so negotiators advise disputing parties to accept mediation and settle their differences.

... or predicament with no
... resolution
... dilemma

Lesson Twenty

concurrent

When a prisoner is serving two sentences, he can be released only after the longer one is completed.

happening at the same time

syn. simultaneous

concurrent; simultaneous

Lesson Twenty

Notarize

He **notarized** the deed, impressing a seal on it, and then charged a fee for his services.

v. to certify legal

Lesson Twenty

renege

If you **renege** on a legally binding agreement with the government, you could be fined.

to break a promise or obligation

Synonyms: *breach; abandon*

Lesson Twenty

erroneous

“Your answers are not only **erroneous**, they’re subversive!” Professor Steinmetz declared angrily.

adj. incorrect; mistaken
syn: flawed
ant: correct

Lesson Twenty

Acumen

Linda's critical **acumen** imbued her movie reviews with valuable insights.

to discern or discriminate; see

keenness; sharpness

significance; importance

Lesson Twenty

visage

Behold the bleak and desolate **visage** of winter.

face or facial expression
countenance features

Lesson Twenty

negligible

Horton worked for months on the project, but
it produced only **negligible** results.

of little importance; insignificant
syn: unimportant; trivial
ant: significant; noteworthy

Lesson Twenty

wunderkind

Bobby Fischer, the first American to become a world chess champion, displayed the prowess of a **wunderkind** at age six.

to excel in a difficult field at a young age

syn: prodigy

Lesson Twenty

irrevocable

Interturbable as always, Socrates knew that death is **irrevocable** but he maintained that no

true philosopher would fear it

able to retract or reverse; irrevocable
permanently; unchangeable

Lesson Twenty

pungent

The **pungent** smell of raw, chopped garlic drifted from the kitchen.

adj. a sharp taste; arid

syn: sharp

ant: mild

Lesson Twenty

Lesson Twenty-One

recumbent

The **recumbent** bike allows Jane to work out with her back supported, as though she were lying down.

adj. resting or lying down
syn: reclining
ant: upright

Lesson Twenty-One

Fortitude

National **fortitude** enabled a nation to endure the many sacrifices necessary for the Allies to win World War II.

n. strength in adversity
n. determination; tenacity
ant. weakness

Lesson Twenty-One

dynasty

Authentic vases produced during the Ming **dynasty** can bring enormous prices at auction.

... of rulers from the same group

Lesson Twenty-One

meritorious

While others lost their heads in panic, Zehline stayed cool under pressure and earned a

meritorious award from her school.

receiving of an award for heroic

laudable; laudable; meritorious;

deserving; meritorious; meritorious;

Lesson Twenty-One

kleptomania

Legally, **kleptomania** is not classified as insanity, and people are usually held responsible for acting on their irresistible impulses to steal.

Annual urge to steal mar
economic news

Lesson Twenty-One

botch

Botch the grammar of your essay and your knowledgeable readers will not be happy with you.

through clumsiness to
fix

Lesson Twenty-One

perennial

Some teams always seem to win, and some are **perennial** losers.

adj. lasting indefinitely
n. enduring; perpetual
v. floating; infinite

Lesson Twenty-One

confuted

The prosecution lawyer **confuted** the defendant's alibi point by point until he slumped over in defeat on the witness stand.

to argue or point out errors

syn: refute; disprove

ant: confirm; verify

Lesson Twenty-One

forte

_____ Kids used to mock the geek whose **forte** was computers, but they stopped after he founded a software company and took over the world.

_____ an area of expertise or strength

_____ *syn: specialty, talent*

_____ *ant: weakness*

Lesson Twenty-One

Ineffable

The **ineffable** loss of her entire family to a car accident left the little girl in a state of shock for weeks.

It was sacred or great to be described as ineffable, indescribable, or unrepresentable; unrepresentable; unrepresentable.

Lesson Twenty-One

tribulation

A series of rough exams loomed as extreme **tribulations** for James.

trouble, or difficulty; ex-
amination; ordeal; hardship

Lesson Twenty-One

Renown

Though the composer had attained world renown before he was thirty years old, he died a pauper's death.

being well known and honored

notoriety; popularity

notoriety; fame

Lesson Twenty-One

mezzanine

The front rows of a **mezzanine** in a theater are also known as the “loge.”

“The best balcony in a theater”
“The main stories in a city”

Lesson Twenty-One

brinkmanship

Dulles mastered the art of **brinkmanship**, staring down the enemy and making him blink first in defeat.

... a dangerous situation
... disaster rather than a

Lesson Twenty-One

purport

Bandits who **purport** to know the real truth should always be regarded with skepticism until their facts can be verified.

He has no right to have or to give the false impression of being a lawyer, a doctor, a judge, a legislator, a clergyman, a public official, or a college claim, and