


Wordpieces 1.2


Susie Smith
August 12, 2009
Wordpieces 1.2 Notes

Nunc/nounc: "to announce"

enunciate:

verb

To pronounce or articulate


renounce

- verb
- To reject by declaration
- In order to become a member of the fraternity, Jeff had to renounce his membership in other organizations.


pronouncement

- noun
- A declaration of opinion; judgment
- Fred's pronouncement that the party was a disaster drew agreement from all.


Voc/vok

- "to call"


invoke

- verb
- To call on for support
- Amy invoked the First Amendment when Bill tried to silence her.


provocative

- Adjective
- Causing disturbance or excitement
- The film's provocative ending had them talking for months.


revoke

- verb
- To make invalid; deactivate
- If you don't pay your traffic tickets, the state may revoke your driver's license.


fa

- "to speak"


ineffable

- Adjective
- Unutterable; indescribable
- The ineffable beauty and peace of the ceremony left us speechless.


infantile

- adjective
- Childish; immature
- Although some people find practical jokes funny, I find them infantile.


affable

- adjective
- Easy to converse with; friendly
- The principal was an affable lady who got along well with everyone she met.


Dic/dict

- "to say; to tell"


edict

- noun
- An official order
- The prince's edict forbade anyone from leaving the country without his approval.


indict

- verb
- To charge with a crime; accuse
- The jury indicted the defendant and later found him guilty of the crime.


jury

dictum

- noun
- A formal or authoritative statement
- When asked to defend his argument, Luther cited a dictum of his favorite poet.

