

	

	

©	Copyright	2013,	2008,	2000,	1993,	1987,	1971	by	Barron’s
Educational	Series,	Inc.

All	rights	reserved.
No	part	of	this	work	may	be	reproduced	or	distributed	in	any	form	or	by
any	means	without	the	written	permission	of	the	copyright	owner.

All	inquiries	should	be	addressed	to:
Barron’s	Educational	Series,	Inc.
250	Wireless	Boulevard
Hauppauge,	NY	11788
www.barronseduc.com

Library	of	Congress	Catalog	Card	No.	2012938495

eISBN:	978-1-4380-9205-8

CONTENTS
	

Full	Pronunciation	Key
WEEKS	1
WEEKS	2
WEEKS	3
WEEKS	4
WEEKS	5
WEEKS	6
WEEKS	7
WEEKS	8
WEEKS	9
WEEKS	10
WEEKS	11
WEEKS	12
WEEKS	13
WEEKS	14
WEEKS	15
WEEKS	16
WEEKS	17

WEEKS	18
WEEKS	19
WEEKS	20
WEEKS	21
WEEKS	22
WEEKS	23
WEEKS	24
WEEKS	25
WEEKS	26
WEEKS	27
WEEKS	28
WEEKS	29
WEEKS	30
WEEKS	31
WEEKS	32
WEEKS	33
WEEKS	34
WEEKS	35
WEEKS	36
WEEKS	37
WEEKS	38
WEEKS	39
WEEKS	40
WEEKS	41
WEEKS	42

WEEKS	43
WEEKS	44
WEEKS	45
WEEKS	46
Buried	Words
Words	in	Context
Answers
Final	Review	Test
Panorama	of	Words
Bonus	Weeks

VOC/QUOTE
The	Lighter	Touch	100
PANORAMA	OF	WORDS

INTRODUCTION
The	 study	 of	 the	 English	 language	 has	 spread	 all	 over	 the	 world,	 and	 high
school	 and	 college	 students	 everywhere	 have	 come	 to	 realize	 that	 language
mastery	depends	on	the	possession	of	a	comprehensive	vocabulary.	This	is	just
what	1100	Words	You	Need	to	Know	has	been	offering	through	the	five	earlier
editions	and	continuing	on	this	sixth	one.

We	 are	 proud	 that	 Amazon.com	 has	 rated	 this	 book	 as	 the	 number	 one	 best
seller	in	its	category.	In	addition	to	the	various	exercises	that	help	readers	learn
challenging	 vocabulary,	 we	 have	 now	 added	 a	 section	 called	 “The	 Lighter
Touch	100,”	which	shows	that	vocabulary	can	be	taught	with	a	sense	of	humor.
By	 investing	 a	 mere	 15	 minutes	 with	 this	 new	 book,	 you	 will	 soon	 see	 a
dramatic	improvement	in	your	vocabulary.

	
Murray	Bromberg
Melvin	Gordon

FULL	PRONUNCIATION	KEY
	

a	 bat,	trap j	 just,	enjoy 	 bull,	pull
ā	 rage,	lace k	 kin,	talk ü	 dual,	sue
ä	 jar,	farther l	 lose,	hurl 	
	 m	mice,	cram v	 vast,	have
b	 bag,	sob n	 not,	into w	 wish,	wood
ch	chill,	such ng	song,	ring y	 youth,	yes
d	 done,	said 	 z	 zoo,	zest
	 o	 rot,	cot zh	 pleasure,	treasure
e	 met,	rest ō	 tow,	blow 	
ē	 ease,	see ô	 cord,	lord ə	 stands	for:
er	fern,	learn oi	 toil,	boil 		 a	in	around
	 ou	 mouse,	bout 		 e	in	waken
f	 feel,	stiff 	 		 i	in	cupid
g	 gone,	big p	 pest,	cap 		 o	in	demon
h	 him,	hold r	 red,	art 		 u	in	brush
	 s	 see,	best 	
i	 inch,	pin sh	crush,	crash 	
ī	 ivy,	hive t	 time,	act 	
	 th	 this,	math 	
	 	they,	booth 	

Since	this	is	an	eBook,	please	record	all	your	Answers	separately.

	

*	All	questions	contain	a	link	to	their	Answers/Explanations.

NEW	WORDS

voracious
və	rā´	shəs

indiscriminate
in´	dis	krim´	ə	nit

eminent
em´	ə	nənt

steeped
stēpt

replete
ri´	plēt´

WEEK	1	 	DAY	1

READING	WISELY
The	 youngster	 who	 reads	 voraciously,	 though
indiscriminately,	 does	 not	 necessarily	 gain	 in
wisdom	over	the	teenager	who	is	more	selective	in
his	reading	choices.	A	young	man	who	has	read	the
life	 story	of	 every	eminent	athlete	 of	 the	 twentieth
century,	or	a	coed	who	has	steeped	herself	in	every
social-protest	novel	she	can	get	her	hands	on,	may
very	well	be	learning	all	there	is	to	know	in	a	very
limited	 area.	 But	 books	 are	 replete	 with	 so	 many
wonders	 that	 it	 is	 often	discouraging	 to	 see	bright
young	people	limit	their	own	experiences.

Sample	Sentences	On	 the	basis	of	 the	 above	paragraph,	 try	 to	use	your	new
words	in	the	following	sentences.	Occasionally	it	may	be	necessary	to	change
the	ending	of	a	word;	e.g.,	indiscriminate	to	indiscriminately.
	
1. The	football	game	was	________________	with	excitement	and	great

plays.
2. The	________________	author	received	the	Nobel	Prize	for	literature.
3. My	cousin	is	so	________________	in	schoolwork	that	his	friends	call

him	a	bookworm.
4. After	skiing,	I	find	that	I	have	a	________________	appetite.
5. Modern	warfare	often	results	in	the	________________	killing	of

combatants	and	innocent	civilians	alike.

Definitions	Now	that	you	have	seen	and	used	the	new	words	in	sentences,	and
have	the	definitions	“on	the	tip	of	your	tongue,”	try	to	pair	the	words	with	their
meanings.
	

6. voracious a. of	high	reputation,	outstanding
7. indiscriminate b. completely	filled	or	supplied	with
8. eminent c. choosing	at	random	without	careful	selection
9. steeped d. desiring	or	consuming	great	quantities
10. replete e. soaked,	drenched,	saturated

TODAY’S	IDIOM
to	eat	humble	pie—to	admit	your	error	and	apologize

After	his	candidate	had	lost	the	election,	the	boastful	campaign
manager	had	to	eat	humble	pie.

NEW	WORDS

abound
ə	bound´

technology
tek	nol´	ə	jē

prognosticate
prog	nos´	tə	kāt

automaton
ô	tom´	ə	ton

matron
mā´	trən

WEEK	1	 	DAY	2

SOLVING	THE	SERVANT
PROBLEM
The	 worlds	 of	 science-fiction	 abound	 with
wonders.	 Yet	 modern	 technology	 progresses	 so
rapidly	that	what	may	be	today’s	wild	dream	may	be
next	year ’s	kitchen	appliance.	A	British	scientist	has
prognosticated	that	within	ten	years	every	suburban
matron	will	 have	 her	 own	 robot	 servant.	One	 task
this	 domesticated	 automaton	 will	 not	 have	 to
contend	 with	 will	 be	 scouring	 the	 oven	 because
even	today	the	newest	ranges	can	be	“programmed”
to	 reduce	 their	 own	 baked-on	 grime	 to	 easily
disposed	of	ashes.

Sample	 Sentences	 Now	 that	 you’ve	 seen	 the	 words	 used	 in	 context,	 and—
hopefully—have	 an	 idea	 of	 their	meanings,	 try	 to	 use	 them	 in	 the	 following
sentences.	Remember	that	a	word-ending	may	have	to	be	changed.
	
1. The	mayor	refused	to	________________	as	to	his	margin	of	victory	in

the	election.
2. The	time	is	approaching	when	human	workers	may	be	replaced	by

________________.
3. A	clever	salesman	will	always	ask	a	________________	if	her	mother	is	at

home.
4. The	western	plains	used	to	________________	with	bison	before	those

animals	were	slaughtered	by	settlers.
5. Man	may	be	freed	from	backbreaking	labor	by	the	products	of	scientific

________________.

Definitions	Test	yourself	now	by	matching	the	new	words	with	the	definitions.

If	 you	 are	 not	 sure	 of	 yourself,	 cover	 the	 top	 half	 of	 this	 page	 before	 you
begin.
	
6. abound a. an	older	married	woman

7. technology b. branch	of	knowledge	dealing	with	engineering,
applied	science,	etc.

8. prognosticate c. a	robot;	a	mechanical	“person”
9. automaton d. to	exist	in	great	numbers
10. matron e. to	predict	or	foretell	a	future	event

TODAY’S	IDIOM
a	pig	in	a	poke—an	item	you	purchase	without	having	seen;

a	disappointment
The	mail	order	bicycle	that	my	nephew	bought	turned	out	to
be	a	pig	in	a	poke,	and	he	is	now	trying	to	get	his	money	back.

NEW	WORDS

paradox
par´	ə	doks

realm
relm

annals
an´	nəlz

compound
kom	pound´

tinge
tinj

WEEK	1	 	DAY	3

IT’S	A	MAN’S	WORLD
How	 paradoxical	 that	 the	 world’s	 greatest	 chefs
have	all	been	men!	Cooking	would	clearly	seem	to
be	 a	 field	 that	 lies	 exclusively	 within	 women’s
realm,	yet	 the	annals	of	 cookery	 are	 replete*	with
masculine	 names:	 Brillat	 Savarin,	 Ritz,	 Diat,
Larousse.	To	compound	the	puzzle,	there	has	rarely
been	a	tinge	of	rumor	or	scandal	casting	doubts	on
the	masculinity	of	these	heroes	of	cuisine.
	
(*replete—if	 you’ve	 forgotten	 the	 meaning,	 click
here)

Sample	 Sentences	 Try	 your	 hand	 now	 at	 using	 your	 new	words	 by	 writing
them	in	their	correct	form	(change	endings	if	necessary)	in	these	sentences:
	
1. His	gloom	was	now	________________	by	the	failing	mark	on	his

geometry	test.
2. The	________________	of	sports	are	replete*	with	the	names	of	great

black	athletes.
3. One	of	the	great	________________	of	American	life	is	that	though

minority	groups	have	suffered	injustices,	nowhere	in	the	world	have	so
many	varied	groups	lived	together	so	harmoniously.

4. A	________________	of	garlic	is	all	that’s	necessary	in	most	recipes.
5. The	cruel	king	would	not	allow	the	prince	to	enter	his	________________

,	restricting	him	to	the	forest,	which	abounded*	with	wild	animals.

(*abounded—studied	previously,	click	here)

Definitions	If	you	are	having	trouble	in	picking	the	right	definitions,	it	may	be
best	not	to	do	them	in	the	order	given,	but	to	do	the	ones	you	are	surest	of	first.

	
6. paradox a. a	trace,	smattering,	or	slight	degree

7. realm
b. a	statement	that	at	first	seems	to	be	absurd	or

self-contradictory	but	which	may	in	fact	turn
out	to	be	true

8. annals c. to	increase	or	add	to
9. compound	(v.) d. historical	records
10. tinge	(n.) e. special	field	of	something	or	someone;	kingdom

TODAY’S	IDIOM
a	flash	in	the	pan—promising	at	the	start	but	then

disappointing
The	rookie	hit	many	home	runs	in	spring	training,	but	once

the	season	began	he	proved	to	be	a	flash	in	the	pan.

NEW	WORDS

badger
baj´ər

implore
im	plôr´

drudgery
druj´	ər	ē

interminable
in	ter´	mə	nə	bəl

perceive
pər	sēv´

WEEK	1	 	DAY	4

HOW	NOT	TO	GET	YOUR	WAY
It	 is	 difficult	 to	 change	 someone’s	 opinion	 by
badgering	him.	The	 child	who	 begs	 his	mother	 to
“get	off	his	back”	when	she	implores	him	for	some
assistance	 with	 the	 household	drudgery,	 may	 very
well	plead	 interminably	 for	some	special	privilege
when	 he	 wants	 something	 for	 himself.	 How
paradoxical*	that	neither	is	able	to	perceive	 that	no
one	likes	being	nagged.
	
(*paradoxical—studied	previously,	click	here)

Sample	Sentences	Getting	 the	hang	of	 it?	Now	go
on	 to	 use	 the	 five	 new	 words	 in	 the	 following	 sentences—remember,	 past
tenses	may	be	required.
	
1. She	does	her	homework	on	Fridays	to	save	herself	from	the

________________	of	having	to	do	it	during	the	weekend.
2. The	teacher	continually	________________	the	pupil	for	the	missing

assignments.
3. The	eminent	scientist	________________	difficulties	in	putting	the

invention	into	practice.
4. The	sick	child’s	mother	________________	the	doctor	to	come

immediately.
5. I	listened	to	the	boring	lecture	for	what	seemed	an	________________	fifty

minutes.

Definitions	Pick	the	letter	of	the	definition	that	matches	your	new	word.
	
6. badger	(v.) a. unpleasant,	dull,	or	hard	work

7. implore b. unending
8. drudgery c. to	plead	urgently	for	aid	or	mercy
9. interminable d. to	understand,	know,	become	aware	of
10. perceive e. to	pester,	nag,	annoy	persistently

TODAY’S	IDIOM
to	pour	oil	on	troubled	waters—to	make	peace,	to	calm

someone	down
When	I	tried	to	pour	oil	on	troubled	waters,	both	the	angry

husband	and	his	wife	stopped	their	quarrel	and	began	to	attack
me.

WEEK	1	 	DAY	5
REVIEW

You	 have	 accomplished	 something	worthwhile	 this	 week.	 In	 learning	 twenty
useful	words	and	four	idioms,	you	have	taken	a	step	toward	a	greater	mastery
of	our	language.	As	a	result	of	today’s	lesson,	you	will	become	aware	of	those
words	 that	 require	 greater	 study	 on	 your	 part	 for	 complete	 success	 in	 these
first	lessons.

Take	the	following	quiz	by	matching	the	best	possible	definition	with	the	word
you	have	studied.	*Reminder:	Record	answers	on	a	sheet	of	paper.
	
REVIEW	WORDS DEFINITIONS
1. abound a. to	be	completely	soaked	in	something

2. annals b. to	be	able	to	tell	what	will	happen	in	the
future

3. automaton c. someone’s	special	field
4. badger d. to	continually	nag
5. compound e. carelessly	chosen
6. drudgery f. related	to	science	of	engineering
7. eminent g. to	add	to
8. implore h. beg	for	assistance
9. indiscriminate i. of	outstanding	reputation

10. interminable j. a	mature	woman

11. matron k. small	amount	of

12. paradox l. dull,	difficult	work

13. perceive m. desiring	huge	amount

14. prognosticate n. existing	in	great	number

15. realm o. historical	records

16. replete p. to	come	to	have	an	understanding	of

17. steeped q. completely	filled	with

18. technology r. machine	that	behaves	like	a	person

19. tinge s. seemingly	self-contradictory	situation

20. voracious t. unending

	
IDIOMS 	

21. to	eat	humble	pie u. a	blind	item;	poor	purchase

22. a	pig	in	a	poke v. admit	to	defeat

23. a	flash	in	the	pan w. a	star	today,	a	flop	tomorrow

24. to	pour	oil	on	troubled	waters x. to	try	to	make	peace

	
Make	a	record	of	those	words	you	missed.	You	can	learn	them	successfully	by
studying	them	and	by	using	them	in	your	own	original	sentences.	If	you	neglect
them,	then	the	effort	you	have	put	into	your	vocabulary	building	campaign	up
to	this	point	will	have	been	wasted.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	________________________ ________________________
2.	________________________ ________________________
3.	________________________ ________________________

SENSIBLE	SENTENCES?
(From	Week	1)

Choose	the	word	that	makes	sense	in	each	of	the	sentences	below.
	
1. The	huge	football	player	had	a	(voracious,	replete)	appetite.
2. After	a	seemingly	(interminable,	indiscriminate)	wait,	the	surgeon	came	to

give	us	the	news.
3. Without	a	(paradox,	tinge)	of	evidence,	the	coroner	could	not	solve	the

murder.
4. In	the	(realm,	annals)	of	the	blind,	the	one-eyed	man	is	king.
5. We	invited	the	(eminent,	steeped)	engineer	to	address	our	club.
6. In	the	Catskill	Mountains,	the	woods	(abound,	implore)	with	deer.
7. I	cannot	(perceive,	prognosticate)	why	people	voted	for	the	corrupt

senator.
8. Night	and	day	my	kid	brother	(badgers,	compounds)	me	for	money.
9. Science	fiction	movies	usually	feature	(annals,	automatons).
10. With	his	expertise	in	(drudgery,	technology),	my	uncle	is	able	to	earn	a

good	salary.
	
	

Do	these	sentences	make	sense?	Explain	why.
	
11. The	rookie	was	amazing	during	spring	training	but	he	turned	out	to	be	a

flash	in	the	pan.
12. I	complained	to	the	salesperson	because	he	had	sold	me	a	pig	in	a	poke.
13. When	I	tried	to	pour	oil	on	troubled	waters,	I	only	made	matters	worse.
14. After	the	election,	when	my	candidate	conceded	his	loss,	I	had	to	eat

humble	pie.

WORDSEARCH	1

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

Clues
		3rd	Day
		1st	Day
		2nd	Day
		4th	Day
		4th	Day
	

Reggie	the	Con	Man

In	 the	 	 of	 crime,	 there	 are	 few	 scoundrels	 who	 could	 match	 the
exploits	 of	 Reggie	 Hayes,	 who	 also	 used	 the	 names	 of	 Reginald	 Haven,
Ricardo	Hermosa,	Father	Harris,	and	dozens	of	other	aliases.	Reggie’s	police
record,	principally	in	Chicago	and	Baltimore,	is	 	with	scams	that	he
perpetrated	upon	gullible	people.	Generally,	his	favorite	target	was	a	
who	should	have	known	better.

Dressed	as	 a	priest	 (“Father	Harris”),	 he	was	most	 convincing,	however.	His
method	 of	 operation	was	 to	 “find”	 a	wallet	 stuffed	with	 hundred	 dollar	 bills
outside	a	supermarket	and	then	 	an	unsuspecting	woman	to	share	his
good	 fortune,	 since	 there	 was	 no	 identification	 in	 the	 wallet.	 But	 first,	 to
establish	 her	 credibility,	 his	 victim	 had	 to	 put	 up	 a	 sum	 of	 money	 as	 a
testimonial	 to	 her	 good	 faith.	Mrs.	 Emma	 Schultz,	 age	 72,	 tearfully	 told	 the
police	 that	 she	 had	 withdrawn	 $14,000	 from	 her	 bank	 and	 placed	 it	 in	 a
shopping	bag	supplied	by	 the	helpful	priest.	He	 told	her	 to	hold	onto	 the	bag
while	he	went	next	door	to	a	lawyer ’s	office	to	make	the	sharing	of	their	good
fortune	legal.

After	a	seemingly	 	wait,	Mrs.	Schultz	discovered	 to	her	chagrin	 that
the	 heartless	 thief	 had	 skipped	 out	 the	 back	 way,	 leaving	 her	 “holding	 the

bag”—a	 switched	 bag	 containing	 shredded	 newspaper—while	 he	 made	 his
getaway	with	her	life	savings.

NEW	WORDS

laconic
lə	kon´	ik

throng
thrông

intrepid
in	trep´	id

accost
ə	kôst´

reticent
ret´	ə	sənt

WEEK	2	 	DAY	1

TO	THE	POINT
Calvin	Coolidge,	our	thirtieth	president,	was	named
“Silent	 Cal”	 by	 reporters	 because	 of	 his	 laconic
speech.	 One	 Sunday,	 after	 Mr.	 Coolidge	 had
listened	 to	 an	 interminable*	 sermon,	 a	 throng	 of
newsmen	 gathered	 around	 him.	 An	 intrepid
reporter	 accosted	 the	 Chief	 Executive:	 “Mr.
President,	we	know	that	the	sermon	was	on	the	topic
of	sin.	What	did	the	minister	say?”	“He	was	against
it,”	the	reticent	Coolidge	replied.

(*interminable—click	here.)

Sample	Sentences	Use	the	new	words	in	the	following	sentences:
	
1. His	speech	was	usually	rambling,	but	this	time	I	found	it	brief	and

________________	.
2. If	a	surly	panhandler	should	________________	you,	keep	on	walking.
3. Even	under	repeated	questioning,	the	witness	remained	________________

.
4. A	howling	________________	of	teenage	girls	surrounded	the	rap	artists.
5. The	corporal	received	the	Silver	Star	for	his	________________	deeds	in

combat.

Definitions	Match	the	new	words	with	their	dictionary	meanings.
	
6. laconic a. expressing	much	in	few	words
7. throng b. brave
8. intrepid c. to	approach	and	speak	to
9. accost d. crowd

10. reticent e. silent

TODAY’S	IDIOM
the	sword	of	Damocles—any	imminent	danger	(a	king
seated	one	of	his	subjects	underneath	a	sword	that	was

hanging	by	a	hair,	in	order	to	teach	him	the	dangers	a	king
faces)

Although	the	president	of	the	company	seemed	quite	secure,
he	always	complained	that	there	was	a	sword	of	Damocles

hanging	over	his	head.

NEW	WORDS

furtive
fėr´	tiv

felon
fel´	ən

plethora
pleth´	ə	rə

hapless
hap´	lis

irate
ī´	rāt	or	ī	rāt´

WEEK	2	 	DAY	2

IF	I	HAD	THE	WINGS	OF	AN
ANGEL
Casting	a	furtive	glance	over	his	shoulder,	the	felon
slipped	out	the	main	prison	gate	to	be	swallowed	up
in	 the	 British	 fog.	 A	 plethora	 of	 escapes	 from
supposedly	secure	prisons	embarrassed	the	hapless
wardens.	 To	 compound*	 their	 problems,	 the
officials	 were	 badgered*	 by	 irate	 citizens	 who
accused	 the	 guards	 of	 accepting	 bribes	 from
convicts	 whose	 motto	 was:	 “Stone	 walls	 do	 not	 a
prison	make,	nor	iron	bars	a	cage.”

(*compound—click	here;	*badgered—click	here)

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. The	________________	contest	winner	was	unable	to	locate	the	lucky

ticket.
2. My	uncle	was	________________	when	the	drunken	driver	swerved	in

front	of	us.
3. In	a	________________	manner	she	removed	her	shoes	and	tiptoed	up	to

her	room.
4. When	the	teacher	asked	why	the	homework	had	not	been	done,	he	was

greeted	by	a	________________	of	incredible	alibis.
5. Since	the	boss	learned	that	Bob	associated	with	a	known

________________	,	he	fired	him.

Definitions	Match	the	new	words	with	their	meanings.
	
6. furtive a. angry,	incensed

7. felon b. a	person	guilty	of	a	major	crime
8. plethora c. unfortunate
9. hapless d. excess
10. irate e. secret,	stealthy

TODAY’S	IDIOM
Pyrrhic	victory—a	too	costly	victory	(King	Pyrrhus

defeated	the	Romans	but	his	losses	were	extremely	heavy)
In	heavy	fighting	the	troops	managed	to	recapture	the	hill,	but

it	could	only	be	considered	a	Pyrrhic	victory.

NEW	WORDS

pretext
prē´	tekst

fabricate
fab´	rə	kāt

adroit
ə	droit´

gesticulate
je	stik´	yə	lāt

vigilant
vij´	ə	lənt

WEEK	2	 	DAY	3

DR.	JEKYLL	OR	MR.	HYDE?
Under	 the	 pretext	 of	 being	 a	 surgeon	 he	 gained
entry	 to	 the	 hospital.	 When	 interviewed	 by	 the
director,	 he	 had	 to	 fabricate	 a	 tale	 of	 his	medical
experience,	but	he	was	so	adroit	at	lying	that	he	got
away	 with	 it.	 It	 was	 not	 until	 the	 phony	 “doctor”
began	 to	gesticulate	wildly	with	 his	 scalpel,	 that	 a
vigilant	 nurse	 was	 able	 to	 detect	 the	 fraud.	 In	 the
annals*	 of	 medical	 history	 there	 have	 been	 a
number	of	such	cases.

Sample	 Sentences	 Use	 the	 new	 words	 in	 the
following	sentences.
	
1. The	shootings	at	Columbine	High	School	made	educators	much	more

________________	,
2. My	nephew	is	quite	________________	at	making	model	airplanes.
3. Most	fishermen	can	________________	a	story	about	the	size	of	the	one

that	got	away.
4. Her	________________	of	being	tired	did	not	fool	us	for	an	instant.
5. I	often	marvel	as	I	watch	the	traffic	officer	________________	at	the

onrushing	cars.

Definitions	Pick	the	letter	of	the	definition	that	matches	your	new	word.
	
6. pretext a. to	lie;	to	construct
7. fabricate b. skillful
8. adroit c. an	excuse
9. gesticulate d. watchful
10. vigilant e. move	the	arms	energetically

TODAY’S	IDIOM
a	wet	blanket—one	who	spoils	the	fun

Everyone	wanted	the	party	to	go	on,	but	Ronnie,	the	wet
blanket,	decided	to	go	home	to	bed.

NEW	WORDS

avid
av´	id

cajole
kə	jōl´

rudimentary
rü´	də	men´	tə	rē

enhance
in	hans´

nuance
nü	äns´

WEEK	2	 	DAY	4

YOU’VE	GOT	TO	BE	A
FOOTBALL	EXPERT
As	an	avid	football	fan,	I	try	to	see	every	game	the
Jets	 play.	 Whenever	 I	 can	 cajole	 my	 father	 into
accompanying	 me,	 I	 try	 to	 do	 so.	 He	 has	 only	 a
rudimentary	knowledge	of	the	game,	and	since	I	am
steeped*	in	it,	I	enjoy	explaining	its	intricate	details
to	him.	It	certainly	does	enhance	your	appreciation
of	football	when	you	are	aware	of	every	nuance	of
the	sport.

Sample	 Sentences	 Use	 the	 new	 words	 in	 the
following	sentences.	You	may	have	to	change	the	ending	of	a	word.
	
1. Since	my	grasp	of	algebra	is	________________	,	I	cannot	solve	the

problem.
2. The	parakeet	refused	to	be	________________	into	entering	her	cage.
3. It	will	________________	your	enjoyment	of	an	opera	if	you	know	what

the	plot	is	about	in	advance.
4. In	reading	the	satires	of	Jonathan	Swift,	one	must	be	vigilant*	in	order	to

catch	each	________________	.
5. Bill	Clinton	is	an	________________	student	of	the	social	media	and	is

listed	on	Facebook.

Definitions	Match	the	new	words	with	their	meanings.
	
6. avid a. eager
7. cajole b. slight	variation	in	meaning,	tone,	etc.
8. rudimentary c. coax
9. enhance d. intensify,	heighten

10. nuance e. elementary

TODAY’S	IDIOM
to	beard	the	lion	in	his	den—to	visit	and	oppose	a	person	on

his	own	grounds
Having	decided	to	beard	the	lion,	I	stormed	into	the	manager ’s

office	to	ask	for	a	raise.

WEEK	2	 	DAY	5
REVIEW

Keep	adding	to	your	vocabulary,	as	it	is	one	of	the	most	useful	tools	a	student
can	possess.	Let’s	go	over	the	twenty	new	words	and	four	idioms	you	studied
during	this	week.

In	 the	 following	 quiz,	 match	 the	 best	 possible	 definition	 with	 the	 word	 you
have	studied.	*Reminder:	Record	answers	on	a	sheet	of	paper.
	
REVIEW	WORDS DEFINITIONS
1. accost a. uncommunicative
2. adroit b. enthusiastic
3. avid c. alert
4. cajole d. overabundance
5. enhance e. courageous
6. fabricate f. to	greet	first
7. felon g. an	excuse
8. furtive h. unlucky
9. gesticulate i. angry

10. hapless j. criminal

11. intrepid k. basic,	elementary

12. irate l. clever

13. laconic m. to	make	up	a	lie

14. nuance n. great	number	of	people

15. plethora o. concise,	pithy

16. pretext p. to	use	lively	gestures

17. reticent q. shade	of	difference

18. rudimentary r. sly

19. throng s. coax,	wheedle

20. vigilant t. to	make	greater

	
IDIOMS 	

21. the	sword	of	Damocles u. an	expensive	conquest

22. Pyrrhic	victory v. spoilsport

23. a	wet	blanket w. defy	an	opponent	in	his	home

24. to	beard	the	lion x. any	threatening	danger

	
Make	a	record	of	those	words	you	missed.	You	can	learn	them	successfully	by
studying	 them	and	using	 them	in	your	own	original	 sentences.	 If	you	neglect
them,	 then	 the	effort	you	have	expended	in	building	up	your	vocabulary	may
be	wasted.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

WORDSEARCH	2

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

Clues
		2nd	Day
		3rd	Day
		4th	Day
		3rd	Day
		3rd	Day
	

The	Best	Laid	Plans

Gloria	Rogers	overslept	 and	 then	had	 to	 sprint	 to	catch	 the	 same	Greyhound
Bus	that	she	boarded	on	the	last	Thursday	of	every	month.	After	a	three-hour
uneventful	 ride,	 she	 finally	 arrived	 at	 the	 bus	 terminal	where	 a	 courtesy	 van
was	ready	to	transport	bus	passengers	to	Visitors	Day	at	the	State	Penitentiary.

Although	Gloria	 tried	 to	 act	 casual,	 she	was	more	 than	 a	 little	 nervous.	Her
boyfriend,	Art,	a	convicted	 	 ,	had	managed	 to	gain	admittance	 to	 the
prison’s	hospital	on	 the	 	 of	 having	 a	 gall	 bladder	 attack.	Under	 her
own	 slacks	 and	 bulky	 sweater,	 Gloria	 was	 wearing	 a	 set	 of	 clothes	 that	 she
removed	in	the	hospital	bathroom	and	passed	on	to	Art.	He	planned	to	use	them
after	making	his	 escape	 in	 the	back	of	 the	prison	ambulance	 that	was	parked
outside	his	ward.

Art	had	spelled	out	his	escape	plan	during	Gloria’s	last	visit,	spending	an	hour
trying	 to	 	 her	 into	being	his	 accomplice.	All	 that	 she	had	 to	 do	was
appear	to	have	a	seizure.	Then	she	would	 	a	story	about	her	epilepsy
while	 Art,	 with	 the	 smuggled	 clothes	 concealed	 under	 his	 prison	 bathrobe,
would	 slip	 out	 of	 the	 ward	 during	 the	 excitement.	 Unfortunately	 for	 the
schemers,	a	 	hospital	guard	spotted	Art	climbing	into	the	rear	of	 the
ambulance	and	quickly	 foiled	 the	escape	attempt.	The	 result	was	 that	Art	had

three	years	added	to	his	sentence	and	Gloria	was	imprisoned	for	her	role	in	the
misadventure.

NEW	WORDS

loathe
lōth

reprimand
rep´	rə	mand

lackluster
lak´	lus´	tər

caustic
kô´	stik

wrest
rest

WEEK	3	 	DAY	1

THE	PEP	TALK
“If	there’s	one	thing	I	loathe,”	the	coach	said,	“it’s	a
quitter.”	 He	 had	 good	 reason	 to	 reprimand	 us	 at
half-time,	because	 the	scoreboard	 revealed	 that	we
were	 losing,	 45–20.	 Our	 lackluster	 performance
indicated	 to	 him	 that	 we	 had	 forgotten	 the
rudimentary*	 aspects	 of	 basketball.	 His	 caustic
remarks	 fired	 us	 up,	 however,	 and	we	 dashed	 out,
determined	 to	wrest	 control	of	 the	game	 from	our
rivals.

Sample	 Sentences	 Use	 the	 new	 words	 in	 the
following	sentences.
	
1. With	the	help	of	his	brothers	he	was	able	to	________________	the

leadership	of	the	company	from	his	partner.
2. Speaking	in	a	monotone,	the	politician	was	booed	for	his

________________	address.
3. In	a	________________	article,	the	drama	critic	slaughtered	the	hapless*

actors.
4. I	________________	spinach	but	I	love	other	green	vegetables.
5. When	Ed	arrived	late,	he	knew	that	the	grocer	would	________________

him.

Definitions	Match	the	new	words	with	their	dictionary	definitions.
	
6. loathe a. dull
7. reprimand	(v.) b. to	hate
8. lackluster c. sarcastic,	biting
9. caustic d. take	by	force

10. wrest e. to	show	sharp	disapproval

TODAY’S	IDIOM
crocodile	tears—insincere	tears	

	(crocodiles	were	said	to	cry	while	eating	their	prey)
When	the	football	player	broke	his	leg,	his	substitute	wept

crocodile	tears.

NEW	WORDS

infamous
in´	fə	məs

jostle
jos´	əl

dupe
düp

incipient
in	sip´	ē	ənt

inadvertent
in	əd	vërt´	nt

WEEK	3	 	DAY	2

THE	HANDCUFF	IS	QUICKER
THAN	THE	EYE
Slippery	Eddie,	 the	 infamous	 pickpocket,	was	back
at	 work,	 and	 every	 detective	 had	 to	 be	 especially
vigilant.*	 Eddie’s	 technique	was	 to	 jostle	 a	 victim
toward	a	confederate	who	would	then	slip	the	man’s
wallet	 out	 of	 his	 back	 pocket	 while	 Eddie	 was
stammering	 an	 apology	 to	 the	 confused	 dupe.
Within	a	week	 the	 incipient	crimewave	came	 to	an
end	 when	 Slippery	 Eddie	 inadvertently	 chose	 the
chief	 of	 police	 for	 his	 victim.	 Although	 Eddie
loathes*	Sing	Sing,	it’s	his	permanent	address	now.

Sample	Sentences	Can	you	put	the	new	words	in	the	right	sentences?
	
1. By	telling	the	truth,	we	stopped	the	________________	rumor	from

spreading.
2. The	bombing	of	Pearl	Harbor	was	referred	to	as	an	________________

deed.
3. The	wealthy	________________	consented	to	buy	the	often-sold	Brooklyn

Bridge.
4. When	he	attempted	to	________________	the	old	lady,	she	struck	him	with

her	umbrella.
5. Through	an	________________	error,	the	guided	missile	sped	out	of

control.

Definitions	Match	the	new	words	with	their	meanings.
	
6. infamous a. having	a	bad	reputation
7. jostle b. just	beginning	to	exist

8. dupe	(n.) c. to	shove	hard
9. incipient d. a	person	easily	tricked
10. inadvertent e. heedless,	not	attentive

TODAY’S	IDIOM
to	carry	the	day—to	win	the	approval	of	the	majority

The	secretary’s	motion	that	we	adjourn	for	lunch	carried	the
day,	and	we	headed	for	the	restaurant

NEW	WORDS

ominous
om´	ə	nəs

tremulous
trem´	yə	ləs

repudiate
ri	pyü´	dē	āt

cessation
se	sā´	shən

bristle
bris´	əl

WEEK	3	 	DAY	3

COURTROOM	DRAMA
There	 was	 an	 ominous	 silence	 when	 the	 jittery
defendant	rose	in	court.	He	explained	in	a	tremulous
voice	what	had	led	him	to	repudiate	his	confession
made	at	the	police	station	on	the	night	of	the	crime.
The	 audience	 began	 to	 buzz	 excitedly	 until	 the
judge	demanded	a	cessation	of	the	noise.	Although
the	 district	 attorney	 bristled	 with	 anger,	 the
defendant	 kept	 insisting	 that	 his	 rights	 had	 been
violated	because	he	had	not	been	told	that	he	could
see	a	lawyer	before	confessing.
	

Sample	Sentences	In	which	blanks	do	the	new	word	belong?
	
1. After	the	weatherman	had	seen	the	________________	clouds,	he

prognosticated*	rain.
2. The	general	attempted	to	________________	the	testimony	of	the

lieutenant,	claiming	that	the	young	officer	was	not	an	authority	on	low
level	bombing.

3. Upon	seeing	the	snake,	the	cat	began	to	________________	with	fear.
4. The	widow’s	________________	hands	revealed	her	nervousness.
5. The	________________	of	the	bombing	in	Iraq	was	urged	by	the	United

Nations.

Definitions	Match	the	new	words	with	their	meanings.
	
6. ominous a. a	stopping
7. tremulous b. to	reject,	decline
8. repudiate c. stiffen	with	fear	or	anger

9. cessation d. threatening
10. bristle	(v.) e. quivering

TODAY’S	IDIOM
Skid	Row—disreputable	part	of	town,	inhabited	by

derelicts	and	people	“on	the	skid”
The	presence	of	so	many	bars	has	turned	our	neighborhood

into	another	Skid	Row.

NEW	WORDS

euphemism
yü´	fə	miz	əm

mundane
mun´	dān

incongruous
in	kong´	grü	əs

condolence
kən	dō´	ləns

stipulate
stip´	ū	lāt

WEEK	3	 	DAY	4

CALL	ME	BY	MY	RIGHT
NAME
My	 cousin	 refers	 to	 himself	 as	 a	 “sanitary
engineer”—a	 euphemism	 for	 garbage	 collector.
There	 are	 any	 number	 of	 people	 who	 try	 to	 find
more	 respectable	 or	 glamorous	 titles	 for	 the
mundane	 jobs	 they	 hold.	 It	may	 seem	 incongruous
to	call	an	undertaker	a	“condolence	counselor,”	or
to	 refer	 to	 a	 taxi	 driver	 as	 a	 “transportation
expediter,”	but	some	prefer	those	titles.	As	a	matter
of	fact,	our	butcher	has	stipulated	that	from	now	on
he	wants	 to	be	known	as	a	“meat	coordinator.”	He
became	 irate*	 when	 I	 inadvertently*	 called	 him
“Butch.”

Sample	Sentences	In	which	blanks	do	the	new	words	belong?
	
1. We	repudiated*	the	contract	because	it	did	not	________________	a	cost	of

living	bonus.
2. The	word	“expired”	is	a	________________	for	“died.”
3. When	my	neighbor ’s	dog	was	run	over,	we	sent	a	________________

card.
4. The	philosopher	dealt	with	spiritual	things,	ignorning	the

________________	ones.
5. The	play	was	so	________________	that	it	seemed	to	be	the	work	of

several	authors.

Definitions	Match	the	new	words	with	their	meanings.
	
6. euphemism a. worldly

7. mundane b. a	less	offensive	term
8. incongruous c. to	specify	a	condition
9. condolence d. inappropriate
10. stipulate e. pity

TODAY’S	IDIOM
to	go	up	in	smoke—to	come	to	no	practical	result

	(kindling	smokes	but	it	will	not	light	a	fire)
The	mayor ’s	plans	to	get	the	gubernatorial	nomination	went

up	in	smoke	when	he	couldn’t	end	the	costly	strike.

WEEK	3	 	DAY	5
REVIEW

The	 word	 “review”	 means	 “to	 view	 again”	 and	 that	 is	 the	 purpose	 of	 our
weekly	review.	You	will	have	noticed,	of	course,	 that	many	of	 the	words	 that
appear	as	new	words	are	repeated	in	subsequent	lessons.	Sometimes	they	are	in
the	 paragraph,	 sometimes	 in	 the	 sample	 sentences,	 and	 occasionally	 in	 the
idioms	 or	 directions.	 This	 continued	 emphasis	 on	 “viewing	 again”	will	 help
you	to	become	familiar	with	the	vocabulary.

In	 the	 following	 quiz,	 match	 the	 best	 possible	 definition	 with	 the	 word	 you
have	studied.	*Reminder:	Record	answers	on	a	sheet	of	paper.
	
REVIEW	WORDS DEFINITIONS
1. bristle a. despise
2. caustic b. menacing
3. cessation c. evil
4. condolence d. a	pause
5. dupe e. just	starting
6. euphemism f. trembling
7. inadvertent g. to	have	one’s	hair	stand	up
8. incipient h. stinging
9. incongruous i. earthly

10. infamous j. due	to	an	oversight,	negligent

11. jostle k. make	a	specific	demand

12. lackluster l. to	push,	to	elbow

13. loathe m. an	easily	fooled	person

14. mundane n. expression	of	sympathy

15. ominous o. to	scold	severely

16. reprimand p. seize

17. repudiate q. having	inconsistent	elements

18. stipulate r. disown,	refuse	to	accept

19. tremulous s. lacking	brightness

20. wrest t. saying	something	in	a	less	direct	way

	
IDIOMS 	

21. crocodile	tears u. run	down	district

22. to	carry	the	day v. hypocritical	sympathy

23. Skid	Row w. to	win	the	honors

24. to	go	up	in	smoke x. end	fruitlessly

	
Make	a	record	of	those	words	you	missed.	You	can	learn	them	successfully	by
studying	them	and	using	them	regularly	in	speech	and	in	your	writing.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

WORDSEARCH	3

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

Clues
		3rd	Day
		1st	Day
		2nd	Day
		3rd	Day
		1st	Day

Desert	Storm	Decision

In	 the	 1991	 Persian	 Gulf	 War,	 where	 the	 United	 Nations	 forces,	 led	 by
Americans,	ousted	the	invading	Iraqi	army	from	Kuwait’s	soil,	the	 	of
combat	took	place	in	short	order	after	the	Allies	were	able	to	 	control
of	the	skies	from	the	 	Saddam	Hussein’s	air	force.

General	 H.	 Norman	 Schwarzkopf,	 the	 U.S.	 field	 commander,	 tended	 to	
	when	 asked	 by	 the	media	why	 he	 hadn’t	 pursued	 the	 enemy	 all	 the

way	to	Baghdad,	saying:

“It	would	have	been	foolhardy	for	us	to	try	to	occupy	that	capital	city	and	pile
up	American	 casualties	 from	 sniper	 attacks	 by	 Iraq’s	 guerillas.	 That	may	 be
hard	 for	 you	Monday	morning	 quarterbacks	 to	 understand	 but	 I	 thoroughly
agreed	with	 the	president	who	was	convinced	 that	 such	an	action	would	have
sent	 a	 bad	message	 to	 the	Arab	world	 and	would	 have	 splintered	 the	Allied
partnership.”

Schwarzkopf	reiterated	that	it	was	his	mission	to	hurl	back	the	invaders	with	a
minimum	 of	 bloodshed	 but	 not,	 he	 added	 in	 a	 	 tone,	 “to	 splatter
Saddam	over	the	desert	sands.	That	dictator ’s	days	are	numbered,”	the	general
concluded,	 “but	 I	 expect	 his	 end	 is	 likely	 to	 come	 at	 the	 hands	 of	 his	 own
people.”

NEW	WORDS

alacrity
ə	lak´	rə	tē

disdain
disdān´

belligerent
bə	lij´	ər	ənt

intimidate
in	tim´	ə	dāt

feint
fānt

WEEK	4	 	DAY	1

MULLINS	A	K.O.	VICTIM
When	 the	 bell	 sounded,	 K.O.	 Mullins	 responded
with	alacrity.	He	sprang	from	his	stool	and	charged
across	 the	 ring,	 showing	 disdain	 for	 the
champion’s	 strength.	 Although	 this	 belligerent
attitude	impressed	the	referee,	it	failed	to	intimidate
the	 champ.	 That	 intrepid*	 battler	 laid	 the	 hapless*
Mullins	low	with	an	adroit*	feint	and	an	uppercut.

	

Sample	 Sentences	 Use	 the	 new	 words	 in	 the
following	sentences.
	
1. Y2K	concerns	of	the	problems	with	computers	failed	to

________________	our	company.
2. The	Germans	were	duped*	by	the	Allies’	________________	toward	the

south,	leaving	the	way	open	for	the	Normandy	invasion.
3. The	waiter	moved	with	________________	because	he	perceived*	they

were	big	tippers.
4. His	________________	manner	caused	him	to	lose	one	friend	after

another.
5. When	the	curtain	came	down,	the	critic’s	face	registered	the

________________	she	felt	for	the	lackluster*	play.

Definitions	Match	the	new	words	with	their	meanings.
	
6. alacrity a. contempt
7. disdain	(n.) b. a	false	attack

8. belligerent c. warlike
9. intimidate d. to	overawe
10. feint e. briskness,	lively	action

TODAY’S	IDIOM
to	throw	down	the	gauntlet—to	challenge	someone

	(when	the	gauntlet,	or	medieval	glove,	was	thrown	down,
the	challenged	one	was	required	to	pick	it	up)

The	principal	of	our	rival	school	threw	down	the	gauntlet,	and
we	had	no	choice	but	to	accept	the	challenge.

NEW	WORDS

pugnacious
pug	nā´	shəs

promulgate
prom´	əl	gāt

brash
brash

scoff
skof

belittle
bi	lit´	l

WEEK	4	 	DAY	2

MULLINS	THROWS	DOWN
THE	GAUNTLET*
The	pugnacious	K.O.	Mullins	demanded	a	rematch.
He	 took	 a	 full-page	 newspaper	 advertisement	 to
promulgate	 his	 challenge.	 When	 the	 champ’s
manager	saw	the	brash	announcement,	he	accosted*
Mullins,	 who	 was	 surrounded	 by	 a	 throng*	 of
newsmen.	 The	 manager	 openly	 scoffed	 at	Mullins
and	belittled	 his	 fighting	 ability.	Mullins	 then	 lost
his	 temper	 and	 fearlessly	 punched	 the	 manager,
knocking	him	off	of	his	crutches.
	

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. We	implored*	the	faculty	advisor	to	________________	the	requirements

for	the	presidency	of	the	club.
2. My	mother	liked	the	salesman’s	________________	personality,	but	he

irritated	most	people.
3. I	don’t	understand	modern	art,	but	I	neither	loathe*	nor

________________	at	it.
4. Since	everyone	can	outpunch	my	cousin,	he	cannot	afford	to	be

________________	.
5. Although	Ralph	can’t	play,	he	doesn’t	hesitate	to	________________	the

efforts	of	our	football	team.

Definitions	Match	the	new	words	with	their	meanings.
	
6. pugnacious a. quarrelsome
7. promulgate b. to	make	seem	less	important

8. brash c. to	sneer	at
9. scoff d. impudent
10. belittle e. to	make	known	officially

TODAY’S	IDIOM
feeling	no	pain—drunk

Although	the	party	had	just	begun,	
after	his	first	drink	he	was	feeling	no	pain.

NEW	WORDS

tangible
tan´	jə	bəl

laceration
las	ə	rā´	shən

castigate
kas´	tə	gāt

sordid
sôr´	did

octogenarian
ok´	tə	jə	nār´	i	ən

WEEK	4	 	DAY	3

MULLINS	FORCED	TO	EAT
HUMBLE	PIE*
The	 irate*	 80-year-old	 manager	 pressed	 charges
against	 K.O.	 Mullins,	 suing	 him	 for	 assault.	 As
tangible	evidence	of	the	attack,	he	pointed	to	a	deep
laceration	 over	 his	 eyebrow	 that	 had	 required	 ten
stitches.	 When	 the	 case	 was	 brought	 before	 the
court,	 the	 judge	 castigated	 Mullins	 for	 the	 sordid
incident.	In	addition	to	a	costly	financial	settlement,
Mullins	was	 required	 to	make	a	public	apology	 to
the	octogenarian.
	

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. The	medic	reached	into	his	kit	to	find	a	bandage	for	the	ugly

________________	.
2. Mr.	Dixon	belittled*	our	request	for	________________	proof	of	his

loyalty.
3. The	kindly	foreman	was	too	reticent*	to	openly	________________	the

clumsy	new	worker.
4. When	the	teenager	announced	her	engagement	to	the	________________	,

the	public	suspected	it	to	be	a	publicity	stunt.
5. Stories	of	their	________________	youth	poured	forth	from	the	unhappy

felons.*

Definitions	Match	the	new	words	with	their	meanings.
	
6. tangible a. having	actual	form
7. laceration b. to	correct	by	punishing

8. castigate c. jagged	wound
9. sordid d. dirty,	base
10. octogenarian e. person	in	his	or	her	eighties

TODAY’S	IDIOM
Hobson’s	choice—to	have	no	choice	at	all	(Mr.	Hobson

owned	a	livery	stable	but	he	did	not	allow	the	customers	to
pick	their	own	horses)

Despite	all	the	talk	about	democracy	in	my	family,	my	father
usually	gives	the	rest	of	us	Hobson’s	choice.

NEW	WORDS

solace
sol´	is

aspirant
əspī´	rənt

dregs
dregz

frenzy
fren´	zē

scurrilous
skėr´	ə	ləs

WEEK	4	 	DAY	4

THE	DECLINE	OF	MULLINS
Mullins	 sought	 solace	 in	 whiskey.	 Once	 a	 highly
respected	 aspirant	 for	 the	 lightweight	 crown,	 he
now	 found	 himself	 associating	 with	 the	 dregs	 of
Skid	 Row.*	 He	 would	 work	 himself	 into	 an
alcoholic	 frenzy	 in	 which	 he	 would	 trumpet
scurrilous	 attacks	 on	 the	 champ,	 the	 old	manager,
and	 the	 judge.	 One	 avid*	 fight	 fan	 attributed
Mullins’	absence	from	the	ring	 to	sickness,	saying
that	 he	 was	 “recovering	 from	 a	 bad	 case	 of—
SCOTCH.”

	

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. Vigilant*	censors	protect	the	public	from	listening	to	________________

language	on	television.
2. The	publisher	scoffed*	at	the	reports	that	he	was	an	________________

for	the	job	of	Secretary	of	State.
3. In	a	________________	,	the	teenager	overturned	every	drawer	while

searching	for	the	car	keys.
4. At	the	bottom	of	the	beautiful	wine	bottle,	only	the	________________

remained.
5. In	trying	to	offer	________________	to	the	deceased’s	wife,	the	reporter

inadvertently*	made	the	situation	worse.

Definitions	Match	the	new	words	with	their	meanings.
	
6. solace a. most	worthless	part
7. aspirant b. coarse

8. dregs c. easing	of	grief
9. frenzy d. wild	fit
10. scurrilous e. candidate	for	high	position

TODAY’S	IDIOM
to	rule	the	roost—to	be	in	charge,	to	be	master

	(a	roost	is	a	perch	where	domestic	birds	can	sleep)
Although	he	is	a	lowly	private	in	the	army,	at	home	he	rules

the	roost.

WEEK	4	 	DAY	5
REVIEW

Let’s	see	how	many	of	 the	new	words	studied	during	 the	course	of	 this	week
you	 remember.	 Incidentally,	 try	 to	keep	a	 record	of	 the	many	 times	you	 find
your	new	words	 in	magazines,	newspapers,	 and	books.	Before	you	knew	 the
meanings	of	those	words	you	probably	skipped	right	over	them.

In	 the	 following	 quiz,	 match	 the	 best	 possible	 definition	 with	 the	 word	 you
have	studied.	*Reminder:	Record	answers	on	a	sheet	of	paper.
	
REVIEW	WORDS DEFINITIONS
1. alacrity a. scorn
2. aspirant b. to	make	afraid
3. belligerent c. frantic	outburst
4. belittle d. person	of	eighty
5. brash e. to	mock
6. castigate f. make	public,	proclaim
7. disdain g. pretense,	sham
8. dregs h. combative
9. feint i. candidate	for	better	job

10. frenzy j. seeking	war,	hostile

11. intimidate k. speak	of	as	unimportant

12. laceration l. vulgar,	using	indecent	language

13. octogenarian m. insolent

14. promulgate n. punish,	chastise

15. pugnacious o. comfort

16. scoff p. most	worthless	part

17. scurrilous q. able	to	be	touched

18. solace r. rough	cut

19. sordid s. filthy,	ignoble

20. tangible t. quick	willingness

	
IDIOMS 	

21. to	throw	down	the	gauntlet u. be	the	boss,	lay	down	the	laws

22. feeling	no	pain v. under	the	influence	of	alcohol

23. Hobson’s	choice w. to	offer	a	challenge

24. to	rule	the	roost x. to	have	no	say	in	a	matter

	
Make	 a	 record	 of	 those	 words	 you	 missed.	 You	 can	 master	 them	 with
additional	review.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

SENSIBLE	SENTENCES?
(From	Week	4)

Choose	the	word	that	makes	sense	in	each	of	the	sentences	below.
	
1. We	were	impressed	with	the	new	maid	because	she	cleaned	the	house	with
(alacrity,	solace).

2. All	(aspirants,	lacerations)	for	the	basketball	team	must	come	to	practice
today.

3. Once	he	was	a	millionaire,	but	today	he	can	be	found	among	the	(dregs,
octogenarians)	of	society.

4. The	newspaper	specialized	in	printing	the	(sordid,	brash)	details	of	crime
in	the	city.

5. After	finding	the	(pugnacious,	tangible)	evidence	in	his	drawer,	Roger
took	it	to	the	police.

6. The	normally	(scurrilous,	belligerent)	police	dog	was	unusually	quiet	this
morning.

7. Bobby,	who	was	extremely	modest,	always	(belittled,	castigated)	his	own
achievements.

8. Treated	with	(frenzy,	disdain)	by	his	stepfather,	Artie	grew	closer	to	his
natural	father.

9. When	the	results	of	the	bar	exam	were	(intimidated,	promulgated)	Adele
saw	that	she	had	passed	handsomely.

10. I	used	to	(scoff,	feint)	at	Hank’s	stories	of	the	fish	he	had	caught,	but	he
made	a	believer	out	of	me.

WORDSEARCH	4

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		4th	Day
		3rd	Day
		2nd	Day
		4th	Day
		4th	Day
	

Want	to	Run	for	Office?

In	recent	years,	we	have	seen	the	phenomenon	of	incumbent	politicians	retiring
in	record	numbers.	When	interviewed,	many	of	them	admitted	that	they	had	lost
their	taste	for	the	job	because	of	the	abuse	to	which	an	 	 for	office	 is
subjected.

“My	 last	 campaign	 was	 a	 	 affair	 in	 which	 my	 opponents	 did
everything	to	 	my	record	and	air	 	charges	about	my	private
life,”	said	one	congressman.	“I	don’t	have	to	stand	still	for	such	treatment,”	he
added,	“which	was	terribly	embarrassing	to	me	and	my	entire	family.”

Citizen	 groups,	 appalled	 by	 the	 candidates’	 mudslinging,	 have	 sought	 to	 do
something	about	 the	 situation.	Committees	have	been	 formed	 in	a	number	of
states	to	study	ways	to	elevate	the	tone	of	the	process,	reduce	the	emotionalism,
and	 eliminate	 the	 	 of	 name	 calling	 that	 is	 generated	 as	 election	 day
draws	near.

“Unless	we	clean	up	 this	mess,”	 said	 the	chairman	of	an	 Illinois	caucus,	 “we
will	lose	the	best	and	the	brightest	from	the	political	arena.	After	all,	who	but	a
masochist	wants	 to	be	 a	punching	bag,	 the	 subject	of	daily	vilification	 in	 the
media,	and	a	target	for	every	malcontent	in	town?”

NEW	WORDS

rampant
ram´	pənt

inane
in	ān´

ethics
eth´	iks

concur
kən	kėr´

clandestine
klan	des´	tən

WEEK	5	 	DAY	1

CHEATING
During	my	first	weeks	at	the	new	school	I	observed
that	cheating	was	rampant.	I	had	always	considered
it	rather	inane	to	cheat	on	a	test	because	of	my	code
of	 ethics,	 and	 because	 so	 much	 was	 at	 stake.
Apparently	the	other	students	didn’t	concur.	In	fact,
even	 the	presence	of	 a	proctor	did	not	 intimidate*
them.	 Far	 from	 being	 a	 clandestine	 activity,	 the
cheating	was	open	and	obvious.

Sample	 Sentences	 Use	 the	 new	 words	 in	 the
following	sentences.
	
1. When	the	plague	was	________________	on	the	island,	Dr.	Arrowsmith’s

wife	died.
2. The	spies	thought	their	meeting	was	a	________________	one,	but	a

throng*	of	F.B.I.	agents	gathered	outside	the	building.
3. A	special	management	committee	was	asked	to	investigate	business

________________	.
4. Orville	Wright	was	criticized	for	his	________________	desire	to	fly.
5. If	I	can	get	my	parents	to	________________	,	I’ll	join	the	Peace	Corps.

Definitions	Match	the	new	words	with	their	meanings.
	
6. rampant a. secret,	undercover
7. inane b. code	of	principles
8. ethics c. foolish
9. concur d. agree
10. clandestine e. going	unchecked,	widespread

TODAY’S	IDIOM
stock	in	trade—the	goods,	tools,	and	other	requisites	of	a

profession
A	quick	wit	and	a	warm	smile	were	the	salesman’s	stock	in

trade.

NEW	WORDS

flagrant
flā´	grənt

admonish
ad	mon´	ish

duress
d 	res´

culprit
kul´	prit

inexorable
in	ek´	sər	ə	bəl

WEEK	5	 	DAY	2

CRACKING	DOWN
Mr.	 Dorsey,	 our	 new	 principal,	 determined	 to	 do
something	 about	 the	 flagrant	 cheating	 at	 our	 high
school.	He	 issued	bulletins	and	began	 to	admonish
those	 teachers	 who	 did	 not	 proctor	 alertly.	 Under
duress,	 the	 faculty	 reported	 the	 names	 of	 the
culprits.	 Several	 crib	 sheets	 were	 turned	 in	 as
tangible*	 evidence	 of	 the	 cheating.	 Mr.	 Dorsey’s
inexorable	 campaign	 against	 the	 wrong-doers
seemed	to	be	paying	off.

Sample	Sentences	Into	which	sentences	do	the	new
words	fit	best?
	
1. The	________________	was	caught	with	his	fingers	in	the	cookie	jar.
2. Television	sleuths	are	________________	in	their	pursuit	of	lawbreakers.
3. The	confession	was	signed	under	________________	,	the	attorney

claimed.
4. I	suspect	that	my	father	will	________________	me	for	coming	home	late.
5. Parking	in	front	of	a	hydrant	is	a	________________	violation	of	the	city’s

law.

Definitions	Match	the	new	words	with	their	meanings.
	
6. flagrant a. inflexible,	unrelenting
7. admonish b. compulsion,	force
8. duress c. outrageous,	glaringly	bad
9. culprit d. the	guilty	person
10. inexorable e. to	warn,	to	reprove

TODAY’S	IDIOM
to	take	down	a	peg—to	take	the	conceit	out	of	a	braggart
	(ship’s	colors	used	to	be	raised	or	lowered	by	pegs—	the

higher	the	colors,	the	greater	the	honor)
The	alumni	thought	they	had	a	great	basketball	team,	but	our

varsity	took	them	down	a	peg.

NEW	WORDS

egregious
i	grē´	jəs

distraught
dis	trôt´

duplicity
dü	plis´	ə	tē

acrimonious
ak´	rə	mō´	nē	əs

paucity
pô´	sə	tē

WEEK	5	 	DAY	3

STAR	PLAYER	IS	CAUGHT
The	 cheating	 scandal	 came	 to	 a	 head	 when	 Art
Krause,	 our	 football	 captain,	 made	 the	 egregious
mistake	 of	 getting	 caught	 cheating	 on	 a	 midterm
exam.	 If	 Art	 were	 suspended	 for	 his	 part	 in	 that
sordid*	 affair,	 our	 chances	 for	 winning	 the	 city
championship	 would	 go	 up	 in	 smoke.*	 The
distraught	 coach	 asked	 the	 principal	 to	 overlook
Art’s	 duplicity,	 but	 Mr.	 Dorsey	 replied	 in	 an
acrimonious	fashion	that	the	players	had	been	given
“a	plethora”*	of	athletic	instruction	but	a	paucity	of
moral	guidance.”

Sample	Sentences	Use	the	new	words	in	the	following	sentences.

	
1. The	bank	teller ’s	________________	error	was	difficult	to	correct.
2. We	tried	to	ignore	her	________________	comments,	but	that	took

considerable	restraint.
3. ________________	is	the	stock	in	trade	of	all	adroit*	counterspies.
4. Although	it	was	a	creative	writing	class,	the	teacher	complained	about	the

________________	of	talent	there.
5. The	soldiers	were	________________	to	learn	that	their	furloughs	had

been	canceled.

Definitions	Match	the	new	words	with	their	meanings.
	
6. egregious a. scarcity
7. distraught b. cunning,	trickery
8. duplicity c. mentally	confused,	crazed
9. acrimonious d. remarkably	bad

10. paucity e. bitter

TODAY’S	IDIOM
to	pass	the	buck—to	evade	responsibility

	(the	“buck”	may	have	been	a	piece	of	buckshot	passed
from	one	poker	player	to	another	to	keep	track	of	whose

turn	it	was	to	deal)
He	always	gives	me	a	straight	answer	and	never	tries	to	pass

the	buck.

NEW	WORDS

elicit
i	lis´	it

pernicious
pər	nish´	əs

tolerate
tol´	ər	āt

construe
kən	strü´

impunity
im	pyū´	nə	tē

WEEK	5	 	DAY	4

OUR	PYRRHIC	VICTORY*
Mr.	 Dorsey	 summoned	 a	 representative	 group	 of
teachers	and	student	leaders	to	his	office	in	order	to
elicit	 their	 reactions	 to	 the	 suspension	 of	 the
football	 captain.	 He	 told	 them	 that	 cheating	 was	 a
pernicious	disease	that	could	not	be	tolerated	at	our
school.	He	loathed*	having	to	discipline	Art	Krause
so	 severely,	 but	 unless	 strict	measures	were	 taken,
the	 student	body	would	construe	 the	 incident	as	an
open	 invitation	 to	 cheat	 with	 impunity.	 “We	 may
lose	 a	 football	 game,”	 the	 principal	 said,	 “but	 we
can	salvage	our	self-respect.”

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. The	border	guards	allowed	the	doctor	to	cross	the	frontier	with

________________	.
2. It	isn’t	easy	to	________________	answers	from	a	sleepy	class	on	Monday

morning.
3. Dentists	appreciate	patients	who	can	________________	pain.
4. She	hoped	that	we	would	not	________________	her	decision	to	run	for

office	as	a	thirst	for	power.
5. The	dictator ’s	________________	rules	failed	to	intimidate*	the	leaders	of

the	underground.

Definitions	Match	the	new	word	with	their	meanings.
	
6. elicit a. freedom	from	punishment
7. pernicious b. to	make	a	deduction,	to	infer
8. tolerate c. to	put	up	with,	to	bear

9. construe d. to	draw	forth
10. impunity e. harmful,	causing	injury

TODAY’S	IDIOM
to	lionize	a	person—to	make	a	big	fuss	over	someone
	(the	lions	at	the	Tower	of	London	were	considered	its

main	attraction)
When	the	famous	poet	Dylan	Thomas	visited	the	United	States,

he	was	lionized	wherever	he	lectured.

WEEK	5	 	DAY	5
REVIEW

Congratulations!	You	have	 covered	 the	 first	 one	 hundred	words	 in	 the	 book.
With	the	same	diligence	you	should	be	able	to	tackle	the	remaining	work	and
to	master	most	of	the	challenging	words.

Take	the	following	quiz	by	matching	the	best	possible	definition	with	the	word
you	have	studied.	*Reminder:	Record	answers	on	a	sheet	of	paper.
	
REVIEW	WORDS DEFINITIONS
1. acrimonious a. double-dealing

2. admonish b. cannot	be	moved	by	persuasion,
inflexible

3. clandestine c. silly
4. concur d. flourishing
5. construe e. to	scold,	warn
6. culprit f. harassed
7. distraught g. to	permit,	to	put	up	with
8. duplicity h. extract
9. duress i. damaging,	harmful

10. egregious j. outstanding	for	undesirable	quality

11. elicit k. notorious

12. ethics l. force,	coercion

13. flagrant m. exemption

14. impunity n. moral	philosophy

15. inane o. agree

16. inexorable p. hidden,	secret

17. paucity q. to	interpret

18. pernicious r. one	who	commits	a	crime

19. rampant s. shortage

20. tolerate t. caustic,	bitter

	
IDIOMS 	

21. stock	in	trade u. to	idolize

22. to	take	down	a	peg v. to	humiliate

23. pass	the	buck w. the	necessary	equipment

24. to	lionize	a	person x. to	refuse	to	take	responsibility

	
Make	a	record	of	those	words	you	missed.	You	can	learn	them	successfully	by
studying	them	and	by	using	them	in	original	sentences.	Use	a	word	three	times
and	it	is	yours	forever,	a	wise	man	once	said.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

WORDSEARCH	5

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		1st	Day
		4th	Day
		3rd	Day
		2nd	Day
		2nd	Day

Driving	While	Drunk

Throughout	 literature	 we	 find	 recurring	 tales	 of	 forthright	 people	 who	 are
outspoken	in	condemning	illegal	practices	only	to	be	brought	low	themselves
when	 they,	 or	 members	 of	 their	 families,	 commit	 such	 acts.	 Since	 literature
reflects	 life,	 we	 can	 expect	 to	 find	 similar	 instances	 in	 which	 a	 person’s	

	are	compromised,	and	he	falls	prey	to	the	 	evil	 that	he	had
publicly	denounced.

Take	the	story	of	Barry	Vernon	(not	his	real	name),	an	aggressive	Ohio	district
attorney.	 Vernon	 could	 be	 counted	 upon	 to	 make	 	 remarks	 about
anyone	 who	 was	 driving	 while	 intoxicated.	 On	 numerous	 speaking
engagements,	he	railed	against	drunkenness	and	swore	that	any	such	
who	was	found	behind	the	wheel	of	a	car	would	be	prosecuted	to	the	full	extent
of	the	law.

As	 fate	would	have	 it,	Vernon’s	own	son	 smashed	 into	 several	 cars,	 injuring
four	people	seriously,	and	then	failed	a	sobriety	test.

Following	 that	 	 violation	 of	 the	 law,	 Vernon	 resigned	 from	 office,
saying	that	as	a	private	citizen	he	would	continue	his	crusade	against	those	who
drive	under	the	influence	of	alcohol.	Meanwhile,	he	wished	to	spend	more	time
with	his	son	to	try	to	understand	the	young	man’s	behavior.

NEW	WORDS

affluent
af´	lü	ənt

feasible
fē´	zə	bəl

discern
də	zėrn´	or	də	sėrn´

sally
sal´	ē

consternation
kon´	stər	nā´	shən

WEEK	6	 	DAY	1

THE	NEWSPAPER	UMBRELLA
Our	 neighbor	 is	 an	 affluent	 inventor	 whose	 latest
brainstorm,	a	feasible	umbrella	substitute,	has	been
featured	 in	many	magazines.	As	 simply	 as	 the	 eye
can	discern,	 it	 is	a	hard	plastic	strip,	about	the	size
of	 a	 ruler,	which	 fits	 comfortably	 into	 a	woman’s
handbag	or	a	man’s	suit	jacket.	If	a	person	is	caught
in	a	sudden	rainstorm,	he	swings	the	plastic	open	in
the	shape	of	a	cross.	Attached	to	each	arm	is	a	clip-
like	 device.	 Next,	 he	 takes	 the	 newspaper	 he	 is
carrying	and	slides	 it	under	each	of	 the	four	clips.
Now,	 equipped	with	 a	 rigid	 head	 covering	 he	 can
sally	 forth	 to	 face	 the	 elements.	 To	 the
consternation	of	the	umbrella	manufacturers,	it	has
been	enjoying	a	brisk	sale,	especially	among	commuters.	If	it	continues	to	do
well,	it	could	have	a	pernicious*	effect	upon	the	umbrella	industry.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. Some	prisoners	planned	a	disturbance	while	others	would

________________	toward	the	gate.
2. Under	duress*	from	the	tax	officer,	the	beggar	admitted	that	he	was	truly

________________	.
3. To	the	________________	of	the	sergeant,	there	was	a	paucity*	of

volunteers	for	the	dangerous	mission.
4. It’s	________________	to	build	an	electric	auto,	but	wouldn’t	you	need	a

terribly	long	extension	cord?
5. When	we	could	________________	the	city	lights,	we	knew	we	were	safe

at	last.

Definitions	Match	the	new	words	with	their	meanings.
	
6. affluent a. suddenly	rush	forth
7. feasible b. possible
8. discern c. dismay
9. sally	(v.) d. rich
10. consternation e. perceive*

TODAY’S	IDIOM
I’m	from	Missouri—a	skeptic,	one	who	is	not	easily

convinced
You	might	swallow	his	promises,	but	I’m	from	Missouri.

NEW	WORDS

precocious
pri	kō´	shəs

perfunctory
pər	fungk´	tər	ē

chagrin
shə	grin´

perverse
pər	vers´

deride
di	rīd´

WEEK	6	 	DAY	2

PATENT	PENDING
My	buddy	Verne,	 a	precocious	 automotive	wizard,
and	 I	 were	 inspired	 to	 do	 some	 inventing	 on	 our
own.	We	thought	it	might	be	feasible*	to	park	a	car
parallel	to	a	space	on	the	street.	Then,	by	pressing	a
button,	we	could	raise	the	four	tires	off	the	ground
slightly,	 while	 dropping	 two	 special	 wheels
perpendicular	 to	 the	 curb.	 It	would	 then	 be	 child’s
play	 to	 roll	 into	 the	 narrowest	 of	 parking	 spaces.
We	 took	 the	 idea	 to	Ed	Greene	who	 runs	 the	Ford
agency	 in	 order	 to	 elicit*	 his	 reaction.	 After	 a
perfunctory	glance	at	our	plans,	 to	our	chagrin	Ed
snorted	 that	 our	 idea	 was	 inane,*	 but	 we	 decided
that	 he	 was	 just	 jealous	 of	 our	 brilliance.
Tomorrow	we	are	going	to	start	on	a	computer	that	will	enable	us	to	measure
the	 intelligence	of	perverse	automobile	dealers	who	 like	 to	deride	 the	efforts
of	junior	geniuses.

Sample	Sentences	Use	the	clues	above	to	help	find	the	proper	words.
	
1. The	children	in	Shakespeare’s	plays	are	so	________________	that	they	all

sound	like	grandparents.
2. Edith	gave	only	________________	attention	to	the	new	millennium,

skipping	our	New	Year ’s	Eve	party.
3. The	Wright	brothers	didn’t	become	distraught*	when	a	skeptic	would

________________	their	work.
4. When	I	correct	my	kid	brother ’s	math	errors,	he	is	________________

enough	to	insist	that	he	is	right.
5. To	the	________________	of	many	taxpayers,	some	citizens	seem	to	cheat

the	government	with	impunity.*

Definitions	Match	the	new	words	with	their	meanings.
	
6. precocious a. done	without	care,	superficial
7. perfunctory b. reaching	maturity	early
8. chagrin c. feeling	of	disappointment,	humiliation
9. perverse d. contrary,	persisting	in	error
10. deride e. to	ridicule,	scoff*	at

TODAY’S	IDIOM
red-letter	day—day	of	happiness,	time	for	rejoicing
	(holidays	are	red-letter	days	on	our	calendars)

My	red-letter	day	came	when	I	was	chosen	as	senior	class
president.

NEW	WORDS

disparage
dis	par´	ij

laudable
lôd´	ə	bəl

fiasco
fē	as´	kō

masticate
mas´	tə	kāt

eschew
es	chü´

WEEK	6	 	DAY	3

HOLD	THAT	NOBEL	PRIZE!
Speaking	 of	 inventions	 and	 discoveries,	 I	 just
learned	 that	 an	 eminent*	 scientist	 in	 Ohio	 has
developed	a	pill	that	contains	all	the	nutritive	value
of	three	complete	meals.	In	addition	to	providing	us
with	 the	 vitamins	 and	minerals	we	 need	 daily,	 this
pill	 also	 gives	 a	 feeling	 of	 fullness.	According	 to
its	sponsors,	the	pill	will	nourish	and	satisfy.	I	hate
to	 disparage	 such	 a	 laudable	 achievement,	 but	 to
me	 it	 seems	 like	 a	 most	 objectionable	 discovery.
Rather	 than	 a	 scientific	 triumph,	 I’d	 be	 inclined	 to
label	 it	 as	 an	 egregious*	 blunder,	 a	 scientific
disaster,	a	 laboratory	 fiasco.	 Is	 there	anyone	 in	his
right	 mind	 who	 thinks	 that	 a	 pill	 can	 replace	 the
pleasures	of	devouring	hot	corn	bread,	masticating	on	a	thick	steak,	biting	into
crisp	french	fries,	or	attacking	a	chocolate	sundae?	I’m	afraid	that	this	is	one
pill	I’ll	have	to	eschew	from	chewing.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. The	paradox*	is	that	Javert’s	inexorable*	pursuit	of	Jean	Valjean	was	both

________________	and	despicable.
2. The	affluent*	storeowner	________________	the	efforts	of	his	small

competitor,	saying	that	he	could	always	tolerate*	that	kind	of	rivalry.
3. To	aid	in	digestion,	you	must	________________	each	piece	of	meat	one

dozen	times.
4. In	an	acrimonious*	letter,	her	father	described	the	project	as	a	complete

________________	.
5. Once	he	sought	the	limelight,	but	now	he	________________	all

interviews.

Definitions	Match	the	new	words	with	their	meanings.
	
6. disparage a. to	discredit,	belittle*
7. laudable b. avoid
8. fiasco c. to	chew	up
9. masticate d. praiseworthy
10. eschew e. complete	failure

TODAY’S	IDIOM
to	let	sleeping	dogs	lie—to	let	well	enough	alone,	to	avoid

stirring	up	old	hostilities
The	lawyer	wanted	to	open	up	the	old	case,	but	his	partner

advised	him	to	let	sleeping	dogs	lie.

NEW	WORDS

quell
kwel

voluble
vol´	ū	bəl

confidant(e)
kon´	fə	dant´

obsolescence
ob´	sə	les´	ns

dubious
dü´	bē	əs

WEEK	6	 	DAY	4

PERFECT	PRODUCTS
I	guess	we’ll	never	be	able	to	quell	those	persistent
rumors	 about	 the	 invention	 of	 auto	 tires	 that	 will
never	wear	out,	stockings	that	cannot	tear,	and	pens
that	won’t	 run	 dry.	A	 voluble	 economist	 informed
me	that	such	products	will	never	be	marketed.	“Can
you	imagine,”	he	asked,	“a	manufacturer	cutting	his
own	throat?	Why	would	he	sell	you	an	item	that	you
will	 never	 have	 to	 replace?	 No,”	 my	 confidant
whispered,	 “it’s	 part	 of	 their	 scheme	 of	 planned
obsolescence	to	sell	you	merchandise	with	a	limited
life	 span	 in	 order	 to	 keep	 you	 coming	 back	 for
more.”	 I	 am	 dubious	 about	 the	 existence	 of	 those
perfect	products,	but	then	I’m	from	Missouri.*

Sample	Sentences	Use	the	new	words	in	the	proper	blanks.
	
1. When	the	duplicity*	was	revealed,	the	jury	became	________________

about	Ed’s	innocence.
2. In	order	to	________________	the	riot,	the	police	sallied*	forth	with	tear

gas.
3. A	teenage	boy’s	father	should	be	his	true	________________	.
4. The	________________	built	into	many	products	could	be	regarded	as	a

flagrant*	insult	toward	the	duped*	consumer.
5. I	could	not	doze	in	the	chair	because	of	the	________________	barber.

Definitions	Play	the	familiar	matching	game.
	
6. quell a. one	to	whom	you	confide	your	secrets
7. voluble b. talkative

8. confidant(e) c. process	of	wearing	out
9. obsolescence d. put	an	end	to
10. dubious e. doubtful

TODAY’S	IDIOM
thumb’s	down—signal	of	rejection	(Roman	emperors	could
condemn	a	gladiator	who	fought	poorly	by	turning	their

thumbs	down)
My	father	turned	thumbs	down	on	our	plan	to	hitchhike	to

Florida	during	Easter.

WEEK	6	 	DAY	5
REVIEW

After	reading	about	these	new	ideas,	you	should	be	inventive	enough	to	handle
this	 review.	 If	 there	 is	 a	 necessity	 for	 it,	 you	may	 turn	 back	 to	 the	 original
lesson	 to	 check	 on	 the	 meaning	 of	 a	 word.	 As	 someone	 once	 remarked,
“Necessity	is	the	mother	of	invention.”

Match	the	twenty	words	with	their	meanings.	*Reminder:	Record	answers	on	a
sheet	of	paper
	
REVIEW	WORDS DEFINITIONS
1. affluent a. careless
2. chagrin b. dread,	dismay
3. confidant(e) c. to	chew
4. consternation d. complete	failure
5. deride e. reaching	maturity	early
6. discern f. talkative
7. disparage g. practicable
8. dubious h. to	make	fun	of
9. eschew i. contrary

10. feasible j. wealthy

11. fiasco k. keep	away	from

12. laudable l. recognize

13. masticate m. crush,	stop

14. obsolescence n. to	discredit

15. perfunctory o. person	you	tell	your	secrets	to

16. perverse p. disappointment

17. precocious q. uncertain

18. quell r. commendable

19. sally s. sudden	rushing	forth

20. voluble t. process	of	wearing	out

	
IDIOMS 	

21. I’m	from	Missouri u. occasion	for	rejoicing

22. red-letter	day v. I	have	to	be	convinced

23. let	sleeping	dogs	lie w. don’t	rake	up	old	grievances

24. thumbs	down x. to	signal	rejection

	
Make	a	record	of	those	words	you	missed.	Study	them,	work	on	them,	use	them
in	original	sentences.	Amaze	your	friends	at	parties!

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

WORDSEARCH	6

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		4th	Day
		1st	Day
		3rd	Day
		1st	Day
		3rd	Day
	

Trouble	at	Truman	High

It	was	a	quiet	morning	at	Harry	S	Truman	High	School.	“Too	quiet,”	Principal
Edna	Suarez	 remarked	 to	her	 secretary.	 “It’s	 just	when	 things	 are	 this	 serene
that	I	start	to	get	an	uneasy	feeling.”

Mrs.	Suarez’s	sensitivity	 to	 life	among	3,000	 teenagers	quickly	proved	 to	be
accurate.	The	first	evidence	of	trouble	came	with	a	phone	call	from	the	teacher
in	 charge	 of	 the	 cafeteria	who	 needed	 help	 to	 	 a	 disturbance.	When
Mrs.	 Suarez	 arrived	 on	 the	 scene,	 much	 to	 her	 	 ,	 students	 were
pounding	on	their	tables,	throwing	food	on	the	lunchroom	floor,	and	making	a
complete	 	of	school	regulations.	It	took	the	principal	only	a	moment
to	 	who	the	two	ringleaders	were	and	to	summon	them	to	her	office.

Vincent,	16,	and	Elena,	15,	admitted	to	having	stirred	up	the	protest.	They	gave
as	their	reasons	the	poor	quality	of	food	served	and	the	dirty	environment.	“It’s
like	 a	 pigsty	 down	 there,”	 Elena	 declared,	 “and	 the	 food	 is	 fit	 only	 for
animals!”

What	they	had	done,	Mrs.	Suarez	told	them,	was	inexcusable,	and	she	ticked	off
a	 list	 of	 reasons	 that	 made	 their	 conduct	 dangerous	 and	 subject	 to	 school
discipline.	 “What	 you	were	 trying	 to	 do,”	Mrs.	 Suarez	 explained,	 “might	 be

considered	 	by	some	but	you	could	have	come	to	me,	alone	or	with	a
committee,	to	register	your	complaints.	I	would	have	investigated	and,	if	there
was	merit	 to	 your	 charges,	 would	 have	 taken	 the	 necessary	 action.	 Now	 I’ll
have	to	ask	you	to	bring	your	parents	to	see	me	on	Monday	and	to	stay	home
until	then.”

Vincent	and	Elena	seemed	to	be	chastened	by	Mrs.	Suarez’s	lecture.	However,
on	leaving	her	office,	Elena	told	an	assistant	principal	that	in	a	similar	incident
on	 a	 television	 show	 she	 learned	 that	 direct,	 dramatic	 action	 usually	 gets
quicker	results	than	lengthy	debate.	He	advised	her	to	bring	that	question	up	in
her	social	studies	class	when	she	returned	from	suspension.

NEW	WORDS

implacable
im	plā´	ke	bəl

paroxysm
par´	ək	siz	əm

reprehensible
rep´	ri	hen´	sə	bəl

jurisdiction
jür´	is	dik´	shən

skirmish
sker´	mish

WEEK	7	 	DAY	1

MUCH	ADO	ABOUT	A
HAIRCUT
Perhaps	 you	 read	 about	 our	 school	 in	 the
newspapers?	 We	 were	 one	 of	 the	 first	 to	 have	 a
showdown	on	the	topic	of	long	hair	for	boys.	Two
honor	 students,	Ron	Harris	 and	Len	Chester,	were
sent	 to	 the	 principal	 by	 their	 French	 teacher,	 an
implacable	foe	of	nonconformists,	who	went	into	a
paroxysm	 of	 anger	when	 she	 spied	 the	 boys	 in	 the
hall.	 At	 first	 it	 seemed	 like	 a	 simple	 case.	 The
school	 would	 reprimand*	 the	 boys	 for	 their
reprehensible	 appearance	 and	 order	 them	 to	 cut
their	 hair	 or	 be	 suspended.	 But	 the	 boys’	 parents
decided	 that	 the	 school	 had	 overstepped	 its
jurisdiction;	they	took	their	case	to	the	newspapers.	What	had	started	as	a	local
skirmish	now	began	to	take	on	the	appearance	of	a	full-scale	war.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. The	detective	was	________________	in	his	search	for	the	murder

weapon.
2. Saying	that	it	was	beyond	his	________________	,	Judge	Klein	refused	to

rule	on	the	case.
3. In	a	________________	of	rage,	the	tenant	stormed	out	of	the	landlord’s

office.
4. The	precocious*	boy	enjoyed	an	intellectual	________________	with	his

elders.
5. The	brash*	student	was	forced	to	apologize	for	her	________________

conduct.

Definitions	Match	the	new	words	with	their	meanings.
	
6. implacable a. a	fit,	sudden	outburst
7. paroxysm b. cannot	be	pacified,	inexorable*
8. reprehensible c. small	fight,	brief	encounter
9. jurisdiction d. worthy	of	blame
10. skirmish e. power,	range	of	authority

TODAY’S	IDIOM
cause	célèbre—a	famous	law	case	or	controversy

It	was	a	minor	dispute,	but	the	ambitious	lawyer	sought	to	turn
it	into	a	cause	célèbre.

NEW	WORDS

harass
har´	əs	or	hə	rəs´

monolithic
mä	nə´	li	thik

arbitrary
är´	bə	trer´	ē

indigent
in´	də	jənt

fray
frā

WEEK	7	 	DAY	2

THE	TEMPEST	SPILLS	OUT	OF
THE	TEAPOT
Once	 the	newspapers	got	 the	 story,	 the	 case	of	 the
longhairs	 became	 a	 cause	 célèbre.*	 Ron	 and	 Len
were	 interviewed,	 seen	 on	 TV,	 and	 regarded	 by
their	 fellow	 students	 as	 heroes.	 “These	 are	 not
delinquents	 or	 hoods,”	 one	 reporter	 wrote,	 “but
clean-cut	 American	 boys	 who	 are	 being	 harassed
by	a	monolithic	school	system.”	A	caustic*	editorial
referred	 to	 the	 school’s	 decision	 as	 arbitrary	 and
inane.*	A	false	story	even	circulated	about	the	boys
being	 rock-’n-roll	 performers	 whose	 indigent
families	 needed	 their	 salaries.	 Finally,	 the	 Civil
Liberties	Union	 jumped	 into	 the	 fray	 with	 a	 court
order	 stipulating*	 that	 the	 principal	 be	 required	 to	 show	cause	why	 the	 boys
should	not	be	allowed	to	return	to	class.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. After	the	________________	,	the	feuding	families	agreed	to	patch	up	their

differences.
2. The	________________	client	was	surprised	when	she	was	accosted*	by

her	social	worker	in	the	elegant	restaurant.
3. To	my	mind	the	decision	was	unreasonable	and	________________	.
4. George	Orwell’s	1984	depicts	a	frightening,	________________

government.
5. If	anonymous	telephone	callers	________________	you,	the	phone

company	will	give	you	an	unlisted	number.

Definitions	Match	the	new	words	with	their	meanings.

	
6. harass a. based	on	whim,	dictatorial
7. monolithic b. poor,	needy
8. indigent c. massively	solid
9. arbitrary d. a	fight
10. fray e. to	trouble,	torment

TODAY’S	IDIOM
one	swallow	does	not	make	a	summer—don’t	jump	to

conclusions	based	on	incomplete	evidence
“Sure,	the	Yankees	won	their	opening	game,	but	one	swallow

does	not	make	a	summer.”

NEW	WORDS

stymie
stī´	mē

effigy
ef´	ə	jē

flout
flout

cognizant
kog´	nə	zənt

turbulent
tėr´	byə	lənt

WEEK	7	 	DAY	3

HAIRCUT	DILEMMA
The	school	authorities	were	stymied.	Public	opinion
had	been	marshaled	against	them.	No	longer	was	it
a	 simple	 case	 of	 disciplining	 two	 wayward	 lads.
Suddenly	 it	 had	 taken	 on	 the	 appearance	 of	 a
nightmare	in	which	the	principal	was	either	hanged
in	 effigy	 or	 pictured	 in	 cartoons	 making	 a
villainous	 swipe	 at	 the	 two	 innocent	 Samsons.	But
the	officials	 could	not	 allow	Ron	and	Len	 to	 flout
their	 authority	 with	 impunity.*	 Members	 of	 the
school	board	concurred*	with	the	principal’s	action
but	they	were	cognizant	of	 the	popular	support	for
the	 boys.	Clearly	 a	 compromise	was	 called	 for	 to
resolve	the	turbulent	situation.

Sample	Sentences	In	which	of	the	following	newspaper	headlines	do	the	new
words	belong?
	
1. “COACH	OF	LOSING	TEAM	HANGED	IN	________________	”
2. “CAUSE	OF	CANCER	CONTINUES	TO	________________	DOCTORS”
3. “F.B.I.	________________	OF	CLANDESTINE*	GANGLAND

MEETING”
4. “MANY	MOTORISTS	________________	TRAFFIC	LAWS,	STUDY

REVEALS”
5. “________________	ATMOSPHERE	IN	ANGRY	SENATE	CHAMBER”

Definitions	Match	the	new	words	with	their	meanings.
	
6. stymie a. unruly,	agitated
7. effigy b. to	hinder,	impede

8. flout c. show	contempt,	scoff*
9. cognizant d. aware
10. turbulent e. a	likeness	(usually	of	a	hated	person)

TODAY’S	IDIOM
a	bitter	pill	to	swallow—a	humiliating	defeat

It	was	a	bitter	pill	to	swallow	for	the	famous	billiard	player	to
be	overwhelmed	by	the	12-year-old	girl.

NEW	WORDS

terminate
ter´	mə	nāt

forthwith
fôrth´	with´

exacerbate
eg	zas´	ər	bāt

revert
ri	vėrt´

oust
oust

WEEK	7	 	DAY	4

HAPPY	ENDING?
Following	 an	 executive	 session,	 the	 school	 board
ordered	 the	 principal	 to	 terminate	 the	 suspension
and	to	send	the	boys	back	to	class	forthwith.	Unless
it	 could	be	 shown	 that	 their	presence	disrupted	 the
learning	 process,	 there	 was	 no	 reason	 to	 bar	 the
boys.	 It	 was	 a	 bitter	 pill	 to	 swallow*	 for	 the
principal	 whose	 irritation	 was	 exacerbated	 by	 the
ruling.	But	 some	of	 the	 sting	was	 taken	out	 of	 the
victory	when	 the	boys	appeared	 in	 school	 the	next
day	with	 their	hair	 clipped	 to	 a	 respectable	 length.
Everyone	 breathed	 a	 sigh	 of	 relief.	 Just	 as	 things
were	 about	 to	 revert	 to	 normalcy,	 however,	 the
same	 French	 teacher	 then	 demanded	 that	 a	 girl	 be
ousted	from	school	for	wearing	a	mini	skirt.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. It	seemed	incongruous*	to	________________	his	employment	just	when

he	was	so	successful.
2. Upon	seeing	the	show,	he	called	the	TV	studio	________________	to

protest.
3. The	ushers	moved	with	alacrity*	to	________________	the	disorderly

patrons.
4. After	taking	the	drug,	she	began	to	________________	to	the	days	of	her

childhood.
5. The	arrest	of	the	spy	did	much	to	________________	relations	between	the

two	countries.

Definitions	Match	the	new	words	with	their	meanings.

	
6. terminate a. to	drive	out,	eject
7. forthwith b. return
8. exacerbate c. to	end
9. revert d. immediately
10. oust e. to	irritate,	make	worse

TODAY’S	IDIOM
an	ax	to	grind—having	a	selfish	motive	in	the	background
I	am	always	dubious*	about	the	motives	of	a	man	who	tells	me

that	he	has	no	ax	to	grind.

WEEK	7	 	DAY	5
REVIEW

Pupils	want	to	be	individuals	these	days,	and	many	of	them	refuse	to	conform
to	 regulations	 unless	 there	 are	 good	 reasons	 for	 such	 rules.	 In	 the	 area	 of
vocabulary	 study,	 however,	 the	 only	 rule	 that	makes	 sense	 to	 all	 is	 that	 true
mastery	derives	from	continuous	practice.

Match	the	twenty	words	with	their	meanings.	*Reminder:	Record	answers	on	a
sheet	of	paper.	(Which	two	review	words	are	almost	synonymous?)
	
REVIEW	WORDS DEFINITIONS
1. arbitrary a. having	a	massive	structure
2. cognizant b. to	hinder
3. effigy c. a	conflict,	fight
4. exacerbate d. relentless,	unappeasable
5. flout e. immediately
6. forthwith f. blameworthy
7. fray g. range	of	authority
8. harass h. to	show	contempt
9. implacable i. poverty-stricken

10. indigent j. to	irritate

11. jurisdiction k. violent	outburst

12. monolithic l. to	end

13. oust m. a	likeness

14. paroxysm n. go	back

15. reprehensible o. to	torment

16. revert p. riotous

17. skirmish q. eject

18. stymie r. small	battle

19. terminate s. aware

20. turbulent t. based	on	whim

	
IDIOMS 	

21. cause	célèbre u. having	a	selfish	motive

22. one	swallow	doesn’t	make	a
summer v. a	humiliating	defeat

23. bitter	pill	to	swallow w. don’t	jump	to	conclusions

24. an	ax	to	grind x. famous	law	case

	
Make	a	record	of	those	words	you	missed.
Note:	fray	and	skirmish	are	almost	synonymous.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

WORDSEARCH	7

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		1st	Day
		3rd	Day
		3rd	Day
		2nd	Day
		1st	Day
	

The	Reading	of	the	Will

One	 full	week	after	 the	 funeral,	 the	 immediate	 family	of	millionaire	Charles
Hudson	was	gathered	in	a	law	office	to	hear	the	reading	of	the	deceased’s	will.
Mr.	Hudson’s	wife,	 thirty	years	his	 junior,	was	prepared	for	a	bitter	
with	 his	 former	 wife	 and	 her	 son.	 The	 lawyer,	 Don	 Rollins,	 anticipated	 a	

	 session	 because	 he	 was	 the	 only	 one	 who	 was	 	 of	 the
contents	of	the	revised	will	that	Hudson	had	ordered	drawn	up	six	months	prior
to	his	death.

The	current	Mrs.	Hudson,	attired	in	her	smart	widow’s	weeds,	expected	that	she
would	receive	the	lion’s	share	of	the	estate.	The	former	Mrs.	Hudson	felt	that
she	was	entitled	to	most	of	the	estate	since	she	was	practically	 	at	the
present	time,	despite	her	substantial	alimony	payments.

Lawyer	Rollins	cleared	his	throat	and	began	to	read:

“To	my	present	spouse	I	leave	my	town	house	where	she	can	continue	to	store
the	jewels,	shoes,	dresses,	and	furs	she	accumulated	in	two	years	of	shopping
and	marriage.

“To	my	son,	who	has	put	off	finding	a	career	until	my	estate	would	enrich	him,
I	leave	the	sum	of	ten	dollars	for	cab	fare	to	the	unemployment	office.

“To	my	former	wife	whose	 	behavior	I	tolerated	for	three	decades,	I
leave	my	beach	house	where	she	can	continue	to	work	on	her	 tan,	something
that	she	prized	above	our	happiness.

“To	the	Society	For	the	Prevention	of	Cruelty	to	Animals	I	leave	the	remainder
of	my	entire	estate,	knowing	 they	will	put	 it	 to	better	use	 than	anyone	 in	 this
room.”

The	lawyer	was	wrong.	No	outcries.	Silence,	supreme	silence,	reigned	among
the	shocked	audience.

NEW	WORDS

emaciated
i	mā´	shē	ā	tid

surge
sėrj

tranquil
trang´	kwəl

sanctuary
sangk´	chü	er´	i

ascend
ə	send´

WEEK	8	 	DAY	1

ENTER	DR.	THOMAS	A.
DOOLEY
In	1956,	Look	Magazine	named	Thomas	Dooley	as
one	 of	 the	 year ’s	 ten	 most	 outstanding	 men.	 Just
under	thirty	years	of	age	at	the	time,	Dr.	Dooley	had
already	distinguished	himself	by	caring	for	a	half-
million	 sick	 and	 emaciated	 Vietnamese	 refugees.
When	fighting	broke	out	 in	 the	divided	country	of
Viet	 Nam,	 the	 northern	 Communist	 Viet	 Minh
forces	 surged	 southward,	 scattering	 thousands	 of
refugees	before	them.	At	the	time,	Dr.	Dooley	was	a
lieutenant,	 assigned	 to	 a	 tranquil	 naval	 hospital	 in
Yokosuka,	 Japan.	 Forthwith*	 he	 volunteered	 for
duty	 on	 a	 navy	 ship	 that	 had	 been	 chosen	 to
transport	 the	 refugees	 to	 sanctuary	 in	 Saigon.	 The	 curtain	was	 beginning	 to
ascend	on	Dooley’s	real	career.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. The	________________	residents	of	the	Warsaw	Ghetto	managed	to	win

several	skirmishes*	from	the	Nazis.
2. A	firecracker	terminated*	the	________________	climate	of	the

neighborhood.
3. When	Richard	III	violated	the	________________	of	the	church	to	seize

the	princes,	he	exceeded	his	jurisdiction.*
4. Chicago	put	its	heaviest	players	up	front,	but	they	were	helpless	as	the

Giants’	line	________________	toward	them.
5. Inexorably*	the	determined	climber	began	to	________________	the

Himalayan	peak.

Definitions	Match	the	new	words	with	their	meanings.
	
6. emaciated a. to	rush	suddenly
7. surge b. shelter
8. tranquil c. quiet
9. sanctuary d. abnormally	thin,	wasted	away
10. ascend e. to	rise

TODAY’S	IDIOM
sour	grapes—to	disparage*	something	that	you	cannot
have	(from	Aesop’s	fable	about	the	fox	who	called	the

grapes	sour	because	he	could	not	reach	them)
Marcia	said	that	she	didn’t	want	to	be	on	the	Principal’s	Honor
Roll	anyway,	but	we	knew	that	it	was	just	sour	grapes	on	her

part.

NEW	WORDS

malnutrition
mal´	nü	trish´	ən

afflict
ə	flikt´

besiege
bi	sēj´

privation
prī	vā´	shən

sinister
sin´	ə	stər

WEEK	8	 	DAY	2

DOOLEY’S	MISSION
Aboard	 the	 refugee	 ship,	 Dooley’s	 destiny	 took
shape.	 He	 became	 painfully	 cognizant*	 of	 the
malnutrition,	 disease,	 ignorance,	 and	 fear	 that
afflicted	the	natives.	In	addition,	he	discerned*	how
active	 the	Communists	had	been	 in	spreading	 their
anti-American	propaganda.	Tom	Dooley	pitched	in
to	 build	 shelters	 in	 Haiphong,	 and	 to	 comfort	 the
poor	Vietnamese	there	before	that	besieged	city	fell
to	the	powerful	Viet	Minh	forces.	He	was	seemingly
unconcerned	 by	 the	 many	 privations	 he	 had	 to
endure.	For	his	 services,	Dooley	 received	 the	U.S.
Navy’s	 Legion	 of	Merit.	 He	 told	 the	 story	 of	 this
exciting	experience	 in	Deliver	Us	 from	Evil,	a	best
seller	 that	 alerted	 America	 to	 the	 plight	 of	 the	 Vietnamese	 as	 well	 as	 to	 the
sinister	menace	of	communism.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. The	stool	pigeon,	the	detective’s	confidant,*	told	him	about	the

________________	plot.
2. By	running	up	a	white	flag,	the	________________	troops	indicated	their

desire	to	withdraw	from	the	fray.*
3. Citizens	of	several	Kentucky	mountain	communities	are

________________	by	the	worst	poverty	in	the	nation.
4. The	emaciated*	prisoners	were	obviously	suffering	from	advanced

________________	.
5. Albert	Schweitzer	endured	considerable	________________	as	a	jungle

doctor.

Definitions	Match	the	new	words	with	their	meanings.
	
6. malnutrition a. lack	of	necessities
7. afflict b. faulty	or	inadequate	diet
8. besiege c. evil,	ominous
9. privation d. to	surround,	hem	in
10. sinister e. to	trouble	greatly,	to	distress

TODAY’S	IDIOM
to	swap	horses	in	midstream—to	vote	against	a	candidate

running	for	reelection,	to	change	one’s	mind
The	mayor	asked	for	our	support,	pointing	out	how	foolish	it

would	be	to	swap	horses	in	midstream.

NEW	WORDS

ubiquitous
yü	bik´	wə	təs

remote
ri	mōt´

thwart
thwôrt

harbinger
här´	bən	jər

malignant
mə	lig´	nənt

WEEK	8	 	DAY	3

STYMIED*	BY	PERSONAL
SICKNESS
After	an	extensive	lecture	tour	in	1956,	Dr.	Dooley
returned	 to	 Laos	 to	 set	 up	 a	 mobile	 medical	 unit.
Because	the	Geneva	Agreement	barred	the	entrance
of	 military	 personnel	 to	 the	 country,	 he	 resigned
from	the	Navy	and	went	to	work	as	a	civilian.	That
story	 is	 told	 in	The	 Edge	 of	 Tomorrow.	 Next	 year,
despite	 a	 growing	 illness,	 the	 ubiquitous	 Dooley
turned	 up	 in	 the	 remote	 village	 of	 Muong	 Sing,
attempting	 to	 thwart	 his	 traditional	 enemies—
disease,	dirt,	 ignorance,	 starvation—and	hoping	 to
quell*	 the	 spread	 of	 communism.	 But	 his	 trained
medical	eye	soon	told	him	that	the	pain	in	his	chest
and	back	was	a	harbinger	of	a	malignant	cancer.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. Sprinting	all	over	the	court,	the	________________	referee	called	one	foul

after	another.
2. Ben’s	reprehensible*	table	manners	led	his	fraternity	brothers	to	seat	him

in	a	________________	corner	of	the	dining	room.
3. The	excellent	soup	was	a	________________	of	the	delicious	meal	to

follow.
4. In	an	attempt	to	________________	the	voracious*	ants,	he	surrounded	his

house	with	a	moat	of	burning	oil.
5. The	surgeon	finally	located	the	________________	tumor	that	had

afflicted*	his	patient	for	many	months.

Definitions	Match	the	new	words	with	their	meanings.

	
6. ubiquitous a. distant,	hidden	away
7. remote b. being	everywhere	at	the	same	time
8. thwart c. likely	to	cause	death
9. harbinger d. to	hinder,	defeat
10. malignant e. a	forerunner,	advance	notice

TODAY’S	IDIOM
to	cool	one’s	heels—to	be	kept	waiting

The	shrewd	mayor	made	the	angry	delegates	cool	their	heels
in	his	outer	office.

NEW	WORDS

excruciating
ek	skrü´	shē	ā	ting

respite
res´	pit

reverberating
ri	vėr´	bə	rāt´	ing

fretful
fret´	fəl

succumb
sə	kum´

WEEK	8	 	DAY	4

“PROMISES	TO	KEEP”
From	August,	1959	until	his	death	in	January,	1961,
Dooley	 suffered	 almost	 continuous,	 excruciating
pain.	His	normal	weight	of	180	was	cut	in	half,	and
even	 the	 pain-killing	 drugs	 could	 no	 longer	 bring
relief.	 Knowing	 that	 he	 did	 not	 have	 long	 to	 live,
Dr.	 Dooley	 worked	 without	 respite	 on	 behalf	 of
MEDICO,	the	organization	he	had	founded	to	bring
medical	aid	and	hope	to	the	world’s	sick	and	needy.
The	lines	of	Robert	Frost	kept	reverberating	 in	his
mind	 during	 those	 fretful	 days:	 “The	 woods	 are
lovely,	dark	and	deep/	But	I	have	promises	to	keep/
And	miles	 to	 go	 before	 I	 sleep.”	When	 he	 finally
succumbed,	 millions	 throughout	 the	 world	 were
stunned	and	grief-stricken	by	the	tragedy.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. With	________________	slowness,	the	minute	hand	inched	its	way	around

the	clock.
2. The	rescue	team	heard	the	miner ’s	voice	________________	through	the

caves.
3. Around	income	tax	time	________________	faces	are	ubiquitous.*
4. The	voluble*	insurance	salesman	gave	my	father	no	________________	.
5. Besieged*	by	debts,	the	corporation	finally	had	to	________________	to

bankruptcy.

Definitions	Match	the	new	words	with	their	meanings.
	
6. excruciating a. an	interval	of	relief,	delay

7. respite b. worrisome,	irritable
8. reverberating c. reechoing,	resounding
9. fretful d. agonizing,	torturing
10. succumb e. to	give	way,	yield

TODAY’S	IDIOM
a	red	herring—something	that	diverts	attention	from	the

main	issue
	(a	red	herring	drawn	across	a	fox’s	path	destroys	the

scent)
We	felt	that	the	introduction	of	his	war	record	was	a	red

herring	to	keep	us	from	inquiring	into	his	graft.

WEEK	8	 	DAY	5
REVIEW

Shortly	 before	 his	 death,	 Dr.	 Dooley	 was	 selected	 by	 the	 U.S.	 Chamber	 of
Commerce	as	one	of	America’s	 ten	most	outstanding	young	men.	There	may
be	no	connection	between	success	of	 that	 type	and	an	expanded	vocabulary—
but	one	never	knows.

Match	the	twenty	words	with	their	meanings.	*Reminder:	Record	answers	on	a
sheet	of	paper.
	
REVIEW	WORDS DEFINITIONS
1. afflict a. lack	of	necessities
2. ascend b. inadequate	diet
3. besiege c. being	everywhere	at	once
4. emaciated d. to	trouble	greatly
5. excruciating e. agonizing
6. fretful f. wasted	away
7. harbinger g. distant
8. malignant h. evil
9. malnutrition i. to	rush	suddenly

10. privation j. place	of	protection

11. remote k. forerunner

12. respite l. to	rise

13. reverberating m. to	hinder

14. sanctuary n. yield

15. sinister o. postponement

16. succumb p. to	surround

17. surge q. becoming	progressively	worse

18. thwart r. reechoing

19. tranquil s. worrisome

20. ubiquitous t. peaceful

	
IDIOMS 	

21. sour	grapes u. a	diversion

22. swap	horses	in	midstream v. to	be	kept	waiting

23. to	cool	one’s	heels w. to	change	one’s	mind

24. a	red	herring x. claiming	to	despise	what	you	cannot
have

	
Make	a	record	of	those	words	you	missed.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

SENSIBLE	SENTENCES?
(From	Week	8)

Choose	the	word	that	makes	sense	in	each	of	the	sentences	below.
	
1. Eric	was	(afflicted,	besieged)	with	an	inoperable	ailment.
2. The	octogenarian	refused	to	(succumb,	surge)	to	pneumonia.
3. The	(remote,	ubiquitous)	mayor	was	photographed	in	four	different	parts

of	the	city	yesterday.
4. We	were	worried	lest	the	hostages	be	suffering	from	(sanctuary,
malnutrition).

5. The	(tranquil,	sinister)	tone	of	the	spring	morning	was	suddenly	broken
by	the	loud	explosion.

6. I	heard	his	voice	(excruciating,	reverberating)	through	the	corridors.
7. The	senator ’s	bid	for	a	second	term	was	(thwarted,	respited)	by	the

electorate.
8. After	the	king’s	death,	his	son	(ascended,	succumbed)	to	the	throne	in	the

normal	order	of	succession.
9. The	(privations,	harbingers)	that	the	poor	people	endured	in	their	ghetto

apartments	were	reprehensible.
10. The	children	were	(emaciated,	fretful)	when	awakened	from	their	nap.
11. We	were	asked	to	(swap	horses	in	midstream,	cool	our	heels)	while	waiting

for	the	bus.

PARTS	OF	SPEECH
(From	Weeks	2–8)

	Choose	the	noun,	verb,	or	adjective	that	answers	each	of	the	questions.
	
a. affluent i. indigent
b. arbitrary j. precocious
c. avid k. pugnacious
d. cajole l. reprimand
e. elicit m. skirmish
f. euphemism n. sour	grapes
g. fray o. wrest
	 h. harbinger

	
1. Which	noun	tells	you	that	something	is	on	the	way?
2. Which	verb	means	to	extract,	to	get	something	out	of?
3. Which	adjective	describes	an	action	that	is	based	on	a	whim?
4. Which	adjective	tells	you	about	children	who	are	very	bright	for	their

age?
5. If	a	wealthy	family	moved	into	your	neighborhood,	which	adjective	would

be	suitable	for	them?
6. Which	adjective	can	be	substituted	for	enthusiastic?
7. If	you	had	to	coax	someone	into	doing	something,	which	verb	would	be

appropriate?
8. When	we	call	a	garbage	collector	a	sanitary	engineer,	which	noun	comes

to	mind?
9. In	seizing	control,	which	verb	is	appropriate?
10. Which	adjective	describes	a	combative,	quarrelsome	person?
11. Which	verb	is	a	good	synonym	for	scold?
12. What	do	you	indulge	in	when	you	belittle	that	which	you	cannot	possess?
13. Which	adjective	describes	a	poverty-stricken	person?
14. Which	two	nouns	are	almost	synonymous?

WORDSEARCH	8

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		4th	Day
		1st	Day
		3rd	Day
		1st	Day
		2nd	Day
	

Aftermath	of	an	Earthquake

The	Egyptian	 earthquake	 in	October	 1992	 killed	 600	 residents	 of	Cairo	 and
hospitalized	thousands	of	others,	many	of	whom	were	expected	to	 	as
a	result	of	their	injuries.	Especially	hard	hit	were	the	people	who	inhabited	the
city’s	 slums,	 who	 had	 to	 seek	 	 in	 those	 government	 buildings,
schools,	and	factories	that	remained	standing.

Muslim	fundamentalists	were	active	in	providing	relief	to	the	survivors	in	the
form	of	 food,	water,	blankets,	and	 tents	 to	house	 the	more	 than	300	 families
made	homeless	by	 the	disaster.	 In	 the	midst	of	a	 rubble-strewn	street,	a	 large
tent	was	set	up,	bearing	the	banner,	“Islam	is	the	Solution.”	Believers	took	the
opportunity	to	spread	the	message	that	the	earthquake	was	a	 	of	worse
things	to	come,	and	that	a	wayward	population	must	follow	God’s	laws	if	they
expected	to	 	to	heaven.

Throughout	history,	following	volcanic	eruptions,	hurricanes,	tidal	waves,	and
other	 calamities	 that	 periodically	 	 mankind,	 religious	 leaders	 have
used	such	occurrences	to	bring	the	people	back	to	their	faith.

“Unless	 we	 return	 to	 Allah,”	 said	 a	 priest,	 “we	 can	 expect	 more	 divine
punishment.”

Since	 many	 Egyptians	 had	 expressed	 unhappiness	 about	 their	 government
prior	to	the	earthquake,	there	was	a	good	chance	for	Muslim	fundamentalists	to
seize	 the	 opportunity	 to	 win	 new	 converts	 by	 showing	 that	 the	 answer	 to
recovery	was	not	through	man’s	efforts	but	through	God’s.

NEW	WORDS

impresario
im´	prə	sär´	ē	ō

extortion
ek	stôr´	shən

adverse
ad´	vėrs

asset
as´	et

bigot
big´	ət

WEEK	9	 	DAY	1

JUST	SPELL	THE	NAME
CORRECTLY
P.	T.	Barnum,	the	great	circus	impresario,	was	once
accosted*	 by	 a	 woman	 who	 showed	 him	 a
scurrilous*	manuscript	about	himself,	and	said	that
unless	he	paid	her,	she	would	have	the	book	printed.
Barnum	 rejected	 the	 extortion	 attempt.	 “Say	 what
you	 please,”	 he	 replied,	 “but	 make	 sure	 that	 you
mention	me	 in	 some	way.	Then	 come	 to	me	 and	 I
will	 estimate	 the	 value	 of	 your	 services	 as	 a
publicity	agent.”	Barnum	obviously	felt	that	adverse
criticism	was	 an	asset	 for	 a	 public	 figure.	 A	man
who	 seeks	 the	 limelight	 should	 not	 care	 what	 is
written	 about	 him	 but	 should	 be	 concerned	 only
when	they	stop	writing	about	him.	Barnum’s	philosophy	suggests	that	we	might
do	well	to	review	the	plethora*	of	publicity	given	to	rabble-rousers	and	bigots.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. When	the	business	manager	was	accused	of	________________	,	his

colleagues	sought	to	oust*	him	from	the	firm.
2. The	eminent*	________________	brought	many	cultural	spectacles	to	our

shores.
3. Attacked	by	the	irate*	crowd,	the	________________	asked	the	police	for

sanctuary.*
4. President	Obama	found	that	texting	was	an	________________	to	his

communication	skills.
5. It	was	excruciatingly*	painful	for	the	actors	to	read	the	________________

reviews	that	their	performances	had	received.

Definitions	Match	the	new	words	with	their	meanings.
	
6. impresario a. a	narrow-minded,	prejudiced	person
7. extortion b. unfavorable,	harmful
8. adverse c. one	who	presents	cultural	series,	organizer
9. asset d. a	valuable	thing	to	have
10. bigot e. getting	money	by	threats

TODAY’S	IDIOM
to	spill	the	beans—to	give	away	a	secret

Although	he	was	naturally	reticent,*	when	the	felon*	was
intimidated*	by	the	members	of	the	rival	gang,	he	spilled	the

beans.

NEW	WORDS

blatant
blāt´	nt

entourage
än´	tü	räzh

virulent
vir´	yə	lent

venom
ven´	əm

spew
spyü

WEEK	9	 	DAY	2

BIGOTS*	GET	PUBLICITY
Today,	 the	 blatant	 bigot,	 the	 leader	 of	 a	 lunatic
fringe,	 and	 the	 hate-monger,	 each	 with	 his	 tiny
entourage,	find	it	relatively	easy	to	attract	publicity.
Newspapers	give	 space	 to	 the	virulent	 activities	 of
those	 agitators	 on	 the	 grounds	 that	 they	 are
newsworthy.	 TV	 producers	 and	 radio	 executives,
seeking	for	sensationalism,	often	extend	a	welcome
to	 such	 controversial	 characters.	 “Yes,”	 said	 the
host	of	one	such	program,	“we	invite	bigots,	but	it
is	 only	 for	 the	 purpose	 of	 making	 them	 look
ridiculous	by	displaying	their	inane*	policies	to	the
public.”	 Some	 civic-minded	 organizations	 have
answered,	 however,	 that	 the	 hosts	 are	 not	 always
equipped	to	demolish	those	guests,	and	even	if	they	were,	the	audience	would
still	be	exposed	to	the	venom	they	spew	forth.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. The	visiting	dictator ’s	ubiquitous*	________________	of	bodyguards

disturbed	our	tranquil*	city.
2. Europe’s	population	was	afflicted*	by	a	________________	plague	known

as	the	Black	Death.
3. From	each	candidate’s	headquarters	acrimonious*	charges	would

________________	forth	daily.
4. Clym	Yeobright’s	mother	succumbed*	to	the	________________	of	a

snake	bite.
5. With	________________	discourtesy	the	reporters	continued	to	harass*	the

bereaved	family.

Definitions	Match	the	new	words	with	their	meanings.
	
6. blatant a. group	of	attendants
7. entourage b. disagreeably	loud,	very	showy
8. virulent c. poison,	spite,	malice
9. venom d. throw	up,	vomit,	eject
10. spew e. full	of	hate,	harmful

TODAY’S	IDIOM
to	keep	a	stiff	upper	lip—to	be	courageous	in	the	face	of

trouble
It	was	admirable	to	see	how	the	British	managed	to	keep	a	stiff

upper	lip	in	spite	of	the	German	bombing.

NEW	WORDS

loath
lōth

solicit
sə	lis´	it

astute
ə	stüt´	or	ə	styüt´

advocate
ad´	və	kāt

ineffectual
in´	ə	fek´	chü	l

WEEK	9	 	DAY	3

COPING	WITH	BIGOTS*
Suppose	 a	 bigot	 wished	 to	 organize	 a	 meeting	 in
your	 neighborhood.	 Since	 we	 cherish	 freedom	 of
speech,	we	are	loath	to	deny	the	request,	even	if	he
preaches	 hatred.	 As	 a	 result,	 hate-mongers	 are
given	 the	 opportunity	 to	 rent	 halls,	 conduct
meetings,	 publish	 abusive	 literature,	 and	 solicit
contributions.	What	 can	 be	 done	 about	 them?	One
astute	 observer,	 Prof.	 S.	 Andhil	 Fineberg,
advocates	 the	 “quarantine	 method.”	 His	 plan	 is	 to
give	 such	 groups	 no	 publicity	 and	 to	 ignore	 them
completely.	Without	the	warmth	of	the	spotlight,	he
feels	 that	 the	 bigot	 will	 freeze	 and	 become
ineffectual.	Debating	with	such	warped	minds	is	not
feasible*	and	only	tends	to	exacerbate*	the	situation.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. Since	we	felt	that	the	ruling	was	arbitrary,*	we	were	________________	to

obey	it.
2. Daily	the	volunteers	went	out	to	________________	funds	for	the

indigent*	families.
3. My	neighbor	was	________________	enough	to	discern*	the	adverse*

features	of	the	mortgage.
4. The	general	was	sure	to	________________	that	we	give	the	enemy	no

respite*	from	the	bombings.
5. The	play	was	so	blatantly*	bad	that	the	impresario*	fired	its

________________	director.

Definitions	Match	the	new	words	with	their	definitions.

	
6. loath a. keen,	shrewd
7. solicit b. to	be	in	favor	of,	to	support
8. astute c. not	effective
9. advocate	(v.) d. unwilling,	reluctant
10. ineffectual e. to	beg,	seek	earnestly

TODAY’S	IDIOM
to	have	cold	feet—to	hesitate	because	of	fear	or

uncertainty
My	cousin	was	all	set	to	join	the	paratroops,	but	at	the	last

moment	he	got	cold	feet.

NEW	WORDS

scrutinize
skrüt´	n	īz

nefarious
ni	fer´	ē	əs

amicable
am´	ə	kə	bəl

vexatious
vek	sā´	shəs

malady
mal´	ə	dē

WEEK	9	 	DAY	4

MORE	THAN	SILENCE
The	quarantine	method	for	handling	bigots	implies
more	 than	 giving	 them	 the	 silent	 treatment.	 Prof.
Fineberg	urges	community-relations	organizations
to	 scrutinize	 the	 nefarious	 activities	 of	 hate-
mongers	and	to	be	prepared	to	furnish	information
about	 them	 to	amicable	 inquirers.	When	 a	 rabble-
rouser	 is	 coming,	 those	 organizations	 should
privately	 expose	 him	 to	 opinion-molders.	 In
addition,	 constructive	 efforts	 should	 be	 taken	 to
induce	people	to	involve	themselves	in	projects	for
improving	 intergroup	 relations.	 Bigger	 than	 the
vexatious	immediate	problem	is	the	need	to	find	out
the	 cause	 for	 such	 bigotry	 and	 to	 counteract	 this
sinister*	malady	that	afflicts*	a	segment	of	our	society.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. The	________________	buzzing	of	the	mosquitoes	as	they	surged*	about

our	heads	nearly	drove	us	insane.
2. Our	________________	relations	with	Latin	America	are	an	asset*	to

hemispheric	trade.
3. Once	the	virulent*	________________	had	run	its	course,	my	temperature

dropped.
4. We	were	distraught*	upon	hearing	the	venom*	spewed*	forth	by	the

________________	bigot.*
5. No	sooner	did	the	lawyer	________________	the	extortion*	note	than	she

called	the	police.

Definitions	Match	the	new	words	with	their	definitions.

	
6. scrutinize a. annoying
7. nefarious b. villainous,	vicious
8. amicable c. examine	closely
9. vexatious d. disease
10. malady e. friendly,	peaceful

TODAY’S	IDIOM
to	look	a	gift	horse	in	the	mouth—to	be	critical	of	a	present
	(from	the	practice	of	judging	a	horse’s	age	by	his	teeth)
Although	I	didn’t	have	much	use	for	Uncle	Roy’s	present,	I
took	it	with	a	big	smile	since	I	have	been	taught	never	to	look

a	gift	horse	in	the	mouth.

WEEK	9	 	DAY	5
REVIEW

There	is	an	excellent	book	entitled	How	to	Argue	with	a	Conservative	that	gives
the	reader	the	tools	necessary	for	success	in	argumentation.	At	times	you	may
have	 to	 engage	 in	 a	 verbal	 skirmish*	 with	 a	 bigot.*	 It	 would	 be	 to	 your
advantage	if	you	had	the	proper	words	at	your	fingertips.

Match	the	twenty	words	with	their	meanings.	*Reminder:	Record	answers	on	a
sheet	of	paper.
	
REVIEW	WORDS DEFINITIONS
1. adverse a. to	support
2. advocate b. keen,	shrewd
3. amicable c. something	of	value
4. asset d. villainous
5. astute e. seek	earnestly
6. bigot f. organizer
7. blatant g. annoying
8. entourage h. followers
9. extortion i. disagreeably	loud

10. impresario j. examine	closely

11. ineffectual k. poison

12. loath l. harmful

13. malady m. not	effective

14. nefarious n. prejudiced	person

15. scrutinize o. unfavorable

16. solicit p. friendly

17. spew q. unwilling

18. venom r. vomit

19. vexatious s. disease

20. virulent t. getting	money	by	threats

	
IDIOMS 	

21. to	spill	the	beans u. to	be	critical	of	a	present

22. stiff	upper	lip v. hesitation	because	of	fear

23. cold	feet w. courage	in	the	face	of	trouble

24. look	a	gift	horse	in	the	mouth x. give	away	a	secret

	
Make	 a	 record	 of	 those	 words	 you	missed.	 Once	 again,	 use	 those	 words	 in
original	sentences.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

WORDSEARCH	9

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		4th	Day
		4th	Day
		2nd	Day
		3rd	Day
		4th	Day
	

This	Century’s	Deadliest	Disease

When	the	American	public	started	to	hear	about	the	AIDS	virus	in	the	1980s,
there	was	a	measure	of	concern	but	no	real	alarm.	After	all,	some	said,	it	was	a
problem	solely	for	a	small	group	of	intravenous	drug	users	who	shared	dirty
needles,	and	for	the	homosexual	community.

But	as	 the	numbers	of	afflicted	people	grew	during	the	1980s	and	1990s,	we
began	 to	 	 the	 tragic	news	stories	more	closely.	The	deaths	of	young
people	 like	 Ryan	White	 and	 Kimberly	 Bergalis,	 not	 members	 of	 the	 at-risk
groups	referred	to	above,	convinced	us	that	what	was	at	first	regarded	merely
as	a	 	illness	was	actually	a	 	threat	to	the	general	community.

In	the	mid-1980s,	 	medical	researchers	were	optimistic	that	a	vaccine
for	 AIDS	 would	 be	 found	 in	 short	 order.	 Those	 predictions	 proved	 to	 be
inaccurate.	 In	 October	 1992,	 former	 Surgeon-General	 C.	 Everett	 Koop	 said
that	he	doubted	we	would	ever	find	a	cure	for	the	disease.	With	over	200,000
Americans	 already	 having	 succumbed	 to	 the	 	 killer,	 and	 another
300,000	 who	 were	 HIV-positive	 and	 could	 contract	 a	 full-blown	 form	 of
AIDS,	Koop’s	statement	sent	chills	throughout	the	country.

A	prominent	AIDS	expert,	however,	 took	issue	with	Koop.	“The	fight	will	be

difficult,”	 said	Dr.	 Harley	 Smith,	 “but	we	will	 find	 an	 answer	 very	 shortly.”
Now,	in	the	twenty-first	century,	the	answer	is	apparently	at	hand.

NEW	WORDS

inclement
in	klem´	ənt

peruse
pə	rüz´

premonition
prē´	mə	nish´	ən

desist
di	zist´

recoil
ri	koil´

WEEK	10	 	DAY	1

JERRY	HART’S	SIXTH	SENSE
An	 uneasy	 feeling	 had	made	 Jerry	Hart	miserable
all	 day	 long.	 It	 was	 difficult	 to	 explain,	 but	 the
similar	 sensations	 in	 the	 past	 had	 been	 accurate—
trouble	 was	 on	 the	 way.	 Just	 as	 some	 people	 can
predict	the	onset	of	inclement	weather	because	of	an
aching	 in	 their	 bones,	 so	 could	 Jerry	 detect
incipient*	 disaster.	 He	 sat	 at	 his	 desk,	 trying	 to
peruse	 a	 company	 report	 but	 his	 efforts	 were
ineffectual.*	The	gnawing	at	his	insides,	 the	tinge*
of	 uneasiness,	 the	 premonition	 of	 calamity	 that
besieged*	 him	 would	 not	 desist.	 When	 the	 phone
rang,	he	recoiled	with	fear—it	was	his	wife	and	she
was	hysterical.	Their	son	had	been	bitten	by	a	mad
dog!

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. After	being	admonished*	by	his	father,	he	began	to	________________	the

want	ads	daily.
2. When	the	black	cat	crossed	her	path,	Ellen	had	a	________________	of

disaster.
3. The	pickets	promulgated*	a	warning	that	they	would	not

________________	in	their	efforts	to	enhance*	their	standard	of	living.
4. As	the	snake	prepared	to	strike,	the	girls	________________	in	horror.
5. She	blamed	her	absence	from	the	game	on	the	________________	weather,

but	we	knew	that	was	sour	grapes.*

Definitions	Match	the	new	words	with	their	meanings.
	

6. inclement a. unfavorable,	stormy
7. peruse b. to	read	carefully
8. premonition c. cease
9. desist d. forewarning
10. recoil e. draw	back

TODAY’S	IDIOM
to	pay	the	piper—to	bear	the	consequences

	(from	the	story	of	the	Pied	Piper	of	Hamelin)
The	cruel	leader	was	doing	well	at	the	present	time,	but	he

knew	that	one	day	he	might	have	to	pay	the	piper.

NEW	WORDS

pertinent
pėrt´	n	ənt

mastiff
mas´	tif

obsess
əb	ses´

doleful
dōl´	fəl

wan
won

WEEK	10	 	DAY	2

CRISIS!
As	soon	as	Jerry	Hart	could	get	 the	pertinent	 facts
from	 his	 wife,	 he	 dashed	 out	 of	 the	 office	 on	 his
way	 home.	 He	 jostled*	 people	 in	 the	 hallway,
implored*	the	elevator	operator	 to	hurry,	and	with
flagrant*	 disregard	 for	 an	 elderly	 gentleman
jumped	 into	 the	 cab	 he	 had	 hailed.	 The	 twenty-
minute	 taxi	 ride	 seemed	 interminable*	 and	 all	 the
while	 horrible	 thoughts	 occurred	 to	 Jerry.	Visions
of	an	ugly	mastiff	with	foaming	jaws	obsessed	him.
A	 crowd	 of	 people	 had	 gathered	 in	 front	 of	 his
house	 so	 that	 Jerry	 had	 to	 force	 his	 way	 through
them.	Little	Bobby	was	on	his	bed,	surrounded	by	a
doctor,	 a	 policeman,	 Jerry’s	 doleful	 wife,	 his	 two
daughters,	and	a	half-dozen	wan	neighbors.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. The	stockbroker	was	________________	with	the	idea	of	becoming	a

painter.
2. My	nervous	neighbor	bought	a	pugnacious*	________________	to

frighten	burglars.
3. ________________	expressions	abounded*	throughout	headquarters	on

the	night	of	the	election.
4. During	the	trial	the	astute*	lawyer	was	able	to	elicit*	the

________________	information	from	the	key	witness.
5. After	the	tension,	his	normally	ruddy	face	was	________________	and

tired.

Definitions	Match	the	new	words	with	their	meanings.

	
6. pertinent a. sad,	melancholy
7. mastiff b. to	the	point
8. obsess c. sickly	pale
9. doleful d. to	haunt,	preoccupy
10. wan e. large	dog

TODAY’S	IDIOM
on	the	carpet—being	scolded

Because	of	her	repeated	lateness,	Betty’s	boss	called	her	on
the	carpet.

NEW	WORDS

histrionics
his´	trē	on´	iks

elusive
i	lü´	siv

frustrate
frus´	trāt

symptomatic
simp´	tə	mat´	ik

interject
in´	tər

WEEK	10	 	DAY	3

A	TIME	FOR	DECISION
The	doctor	explained	the	situation	calmly,	avoiding
histrionics.	 First	 of	 all,	 they	 didn’t	 know	 whether
the	 dog	 had	 rabies.	 Secondly,	 the	 elusive	 dog	 had
frustrated	 all	 attempts	 to	 find	 him	 so	 far.	 Finally,
the	decision	would	have	to	be	made	whether	Bobby
was	 to	 undergo	 the	 painful	 vaccination
administered	 daily	 for	 two	 weeks.	 Mrs.	 Hart	 said
that	a	neighbor	who	had	seen	the	dog	claimed	that	it
had	 been	 foaming	 at	 the	 mouth,	 barking,	 and
growling	 constantly—all	 symptomatic	 of	 rabies.
But	the	policeman	interjected	that	there	hadn’t	been
a	 case	 of	 a	mad	 dog	 in	 the	 county	 in	 over	 twenty
years;	 he	 repudiated*	 the	 neighbor ’s	 report,
advocating*	that	they	do	nothing	for	at	least	another	day.	Mr.	and	Mrs.	Hart	sat
down	to	think	about	their	next	step.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. The	warden	________________	the	prisoners’	attempt	to	escape	by	adding

more	guards.
2. Most	viewers	hate	it	when	a	commercial	is	________________	into	a

suspense	drama.
3. Saying	that	he	would	not	tolerate*	her	________________	,	the	director

fired	the	temperamental	actress.
4. All	his	life	he	found	happiness	________________	,	but	wealth	easy	to

come	by.
5. The	sordid*	rioting	was	________________	of	the	problems	facing	the

large	cities.

Definitions	Match	the	new	words	with	their	meanings.
	
6. histrionics a. having	to	do	with	signs	or	symptoms,	indicative
7. elusive b. hard	to	grasp
8. frustrate c. insert,	interrupt
9. symptomatic d. display	of	emotions
10. interject e. counteract,	foil,	thwart*

TODAY’S	IDIOM
to	show	one’s	hand—to	reveal	one’s	intentions

When	someone	joined	in	bidding	for	the	antique,	the	dealer
was	forced	to	show	his	hand.

NEW	WORDS

inert
in	ėrt´

salient
sā´	lē	ənt

imminent
im´	ə	nənt

squeamish
skwē´	mish

engrossed
en	grōst´

WEEK	10	 	DAY	4

THE	PERTINENT*	FACTS
ABOUT	RABIES
“Give	 me	 some	 of	 the	 rudimentary*	 information
about	the	disease,	Doc,”	said	Jerry,	glancing	toward
the	inert	figure	of	his	son.	“Well,	as	you	know,	the
malady*	 used	 to	 be	 called	 ‘hydrophobia’	 (fear	 of
water)	because	one	of	the	symptoms	is	an	inability
to	 swallow	 liquids.	Actually,	 it	 is	 caused	 by	 a	 live
virus	from	the	saliva	of	an	infected	animal.	If	saliva
gets	 into	 a	 bite	wound,	 the	 victim	may	 get	 rabies.
The	virus	travels	along	the	nerves	to	the	spine	and
brain.	 Once	 the	 salient	 characteristics	 appear	 (ten
days	to	six	months)	then	death	is	imminent.”	“What
are	 the	 symptoms?”	 asked	 Mrs.	 Hart.	 “Pain	 and
numbness,	difficulty	in	swallowing,	headaches	and	nervousness.	Also,	muscle
spasms	and	convulsions.”	The	squeamish	neighbors	who	were	engrossed	in	the
doctor ’s	remarks	gasped.	“I	think	we	should	go	ahead	with	the	injections,”	the
distraught*	Mrs.	Hart	said.	“I’ve	heard	enough.”

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. The	senator	loathed*	it	when	people	said	that	an	atomic	war	was

________________	.
2. When	his	________________	partner	complained	about	a	lack	of	ethics,*

the	businessman	laughed	at	his	innocence.
3. ________________	in	his	crossword	puzzle,	he	failed	to	notice	the

paucity*	of	customers	in	the	restaurant.
4. One	of	the	________________	features	of	her	poetry	is	a	dependence	upon

euphemisms.*
5. Seeing	the	________________	player,	the	manager	dashed	out	onto	the

field.

Definitions	Match	the	new	words	with	their	meanings.
	
6. inert a. outstanding,	prominent
7. salient b. without	power	to	move
8. imminent c. likely	to	happen,	threatening
9. squeamish d. absorbed
10. engrossed e. easily	shocked,	over	sensitive

TODAY’S	IDIOM
to	tilt	at	windmills—to	fight	imaginary	enemies	(from	Don

Quixote)
The	vice	president	told	the	committee,	“We’re	really	on	your

side,	and	if	you	fight	us	you’ll	be	tilting	at	windmills.”

WEEK	10	 	DAY	5
REVIEW

At	 the	 end	 of	 this	 week’s	 study,	 you	 will	 have	 covered	 200	 words	 and	 40
idioms.	In	addition,	you	will	have	seen	many	of	those	words	used	several	times
in	subsequent	lessons.	If	you	have	been	operating	at	only	75%	efficiency,	you
have,	nevertheless,	added	substantially	to	your	arsenal	of	words.

Here’s	a	thought:	wouldn’t	it	be	wonderful	if	through	genuine	attention	to	the
daily	dosage	you	could	move	up	to	80%—or	even	90%?	Start	by	matching	the
20	words	with	their	meanings.	*Reminder:	Record	answers	on	a	sheet	of	paper.
Did	somebody	say	100%?
	
REVIEW	WORDS DEFINITIONS
1. desist a. sad
2. doleful b. draw	back
3. elusive c. foil
4. engrossed d. cease
5. frustrate e. interrupt
6. histrionics f. stormy,	harsh
7. imminent g. indicative
8. inclement h. appropriate
9. inert i. powerless	to	move

10. interject j. large	dog

11. mastiff k. outstanding

12. obsess l. read	carefully

13. pertinent m. preoccupy

14. peruse n. easily	shocked

15. premonition o. forewarning

16. recoil p. about	to	happen

17. salient q. hard	to	grasp

18. squeamish r. pale

19. symptomatic s. absorbed

20. wan t. display	of	emotions

	
IDIOMS 	

21. to	pay	the	piper u. to	reveal	one’s	emotions

22. on	the	carpet v. being	scolded

23. to	show	one’s	hand w. fight	imaginary	enemies

24. to	tilt	at	windmills x. to	bear	the	consequences

	
Make	a	record	of	those	words	you	missed.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

WORDSEARCH	10

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		4th	Day
		1st	Day
		4th	Day
		1st	Day
		3rd	Day

The	Potato	that	Strangled	Idaho

People	who	are	 	about	the	sight	of	blood	or	 	in	horror	from
most	forms	of	violence	would	do	well	to	avoid	some	of	the	movies	now	being
shown	at	 their	 local	cinemas.	Producers	have	learned	that	films	that	scare	 the
patrons	 out	 of	 their	 seats,	 ironically,	 put	 millions	 of	 fans	 into	 those	 seats,
keeping	 them	 	 in	 the	 goose	 pimple-inducing	 spectacles	 that	 flash
across	the	screen.

Of	course,	each	movie	carries	with	 it	a	 rating	 that	 indicates	 its	suitability	 for
certain	age	groups,	either	because	of	its	subject	matter,	language,	presentation,
or	level	of	violence.	Pictures	with	a	“G”	rating	are	approved	for	all	audiences,
while,	at	the	other	end	of	the	scale,	those	that	are	given	an	“X”	rating	are	for
adults	only	with	no	children	allowed	under	any	circumstance.	Getting	an	“R”
rating	indicates	that	the	movie	is	restricted	(no	one	under	18	admitted	without
an	adult)	but	some	Hollywood	moguls	consider	the	“R”	to	be	the	magnet	that
insures	box	office	success.	And	we	can	be	sure	that	as	long	as	shock	films	ring
up	 a	 merry	 tune	 on	 the	 cash	 registers,	 producers	 will	 not	 	 from
making	them.

A	 director	 who	 specializes	 in	 making	 gory	 films	 involving	 monsters,
vampires,	 and	 brutal	 serial	 killers	 boasted	 in	 a	 college	 lecture	 that	 his	work
was	in	good	taste.	One	student	who	disasgreed	was	provoked	to	 	 that

in	his	opinion	the	diet	of	“shock-schlock”	movies	was	in	worse	taste	than	those
pictures	that	contained	vulgar	language	and	nudity.	“At	least	they’re	honest,”	he
declared.

NEW	WORDS

poignant
poi´	nyənt

inundate
in´	un	dāt

fruitless
früt´	lis

garbled
gär´	bəld

sanguine
sang´	gwən

WEEK	11	 	DAY	1

THE	SEARCH	FOR	THE	DOG
(CONTINUED)
Meanwhile,	 the	 Harts	 had	 notified	 the	 local	 radio
stations	 to	 broadcast	 a	 poignant	 appeal	 for	 the
dog’s	 owner	 to	 come	 forward.	 The	 station	 was
inundated	 with	 phone	 calls	 but	 all	 leads	 were
fruitless.	 From	what	Bobby	 had	 told	 them,	 a	 huge
dog	had	leaped	out	from	a	red	station	wagon	in	the
supermarket’s	 parking	 lot.	 After	 biting	 Bobby	 it
vanished.	The	six-year-old	was	too	concerned	with
the	 bites	 he	 had	 received	 to	 see	 where	 the	 dog
disappeared	to.	The	boy’s	story	was	garbled,	but	he
did	 remember	 that	 the	 animal	was	 gray	 and	 had	 a
collar.	There	was	little	tangible*	evidence	to	go	on,
but	the	police	remained	sanguine.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. The	sermon	was	________________	enough	to	bring	tears	to	the	brash*

delinquent’s	eyes.
2. Although	the	message	was	________________	,	its	salient*	points	were

clear	enough.
3. After	a	________________	attempt	to	wrest*	control	of	the	government,

the	traitors	were	incarcerated.
4. Even	though	his	boat	was	almost	________________	,	the	skipper	was

loath*	to	radio	for	help.
5. Because	the	malignancy*	had	gone	unchecked,	the	surgeons	were	not

________________	about	the	patient’s	chances.

Definitions	Match	the	new	words	with	their	meanings.

	
6. inundate a. useless
7. fruitless b. confused,	mixed	up
8. poignant c. optimistic
9. garbled d. to	flood
10. sanguine e. moving,	painful	to	the	feelings

TODAY’S	IDIOM
to	feather	one’s	nest—grow	rich	by	taking	advantage	of

circumstances
While	working	as	the	tax	collector,	he	adroitly*	feathered	his

own	nest.

NEW	WORDS

phlegmatic
fleg	mat´	ik

corroborate
kə	rob´	ə	rāt

comprehensive
kom´	pri	hen´	siv

zealous
zel´	əs

coerce
kō	ėrs´

WEEK	11	 	DAY	2

NO	RELIEF
The	 normally	 phlegmatic	 Jerry	 Hart	 was	 deeply
upset.	Twenty-four	hours	had	passed	without	result,
and	 even	 if	 the	 rabies	 could	 not	 be	 corroborated,
Jerry	 was	 determined	 to	 see	 that	 his	 son	 received
the	vaccine.	At	 the	 suggestion	of	 some	 friends,	 he
organized	 a	comprehensive	 search	 party,	 zealously
fanning	out	in	circles	around	the	supermarket.	They
knocked	 on	 every	 door,	 inspected	 every	 dog,	 and
came	back	empty-handed.	Although	the	Harts	were
sick	with	worry	(they	had	to	be	coerced	into	going
to	sleep),	little	Bobby	seemed	to	be	in	great	spirits.
The	excruciating*	vigil	continued.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. Harriet’s	egregious*	error	disturbed	even	her	________________

employer.
2. The	fund	raiser	was	so	________________	that	he	solicited*	money	from

a	Salvation	Army	Santa	Claus.
3. In	order	to	get	the	job,	you	had	to	go	through	the	drudgery*	of	filling	out

a	ten-page	________________	questionnaire.
4. The	elusive*	fugitive	was	________________	by	his	attorney	into

surrendering.
5. Even	the	swindler ’s	nefarious*	accomplice	refused	to	________________

his	alibi.

Definitions	Match	the	new	words	with	their	meanings.
	
6. phlegmatic a. enthusiastic

7. corroborate b. calm,	hard	to	rouse	to	action
8. comprehensive c. confirm,	support
9. zealous d. thorough
10. coerce e. to	force

TODAY’S	IDIOM
fair-weather	friends—unreliable,	they	fail	one	in	time	of

distress
The	general	was	chagrined*	to	learn	that	so	many	of	his
supposed	supporters	were	actually	fair-weather	friends.

NEW	WORDS

elapse
i	laps´

meticulous
mə	tik´	yə	ləs

domicile
dom´	ə	sīl

lax
laks

sporadic
spə	rad´	ik

WEEK	11	 	DAY	3

THE	POLICE	FIND	THE	DOG
Forty	hours	had	elapsed	before	the	police	work	and
the	publicity	paid	off.	By	meticulously	checking	the
registrations	 of	 every	 red	 station	 wagon	 in	 the
neighborhood	 and	 then	 cross-checking	 dog
licenses,	 the	 police	 narrowed	 the	 search	 to	 four
owners.	After	a	few	telephone	calls,	 the	apologetic
owner	 was	 located	 and	 directed	 to	 bring	 her
muzzled	 German	 shepherd	 to	 the	 Hart	 domicile.
Bobby	identified	the	dog,	and	the	animal	was	taken
to	 a	 veterinary’s	 clinic	 to	 have	 the	 necessary	 tests
performed.	The	lax	owner,	Mrs.	McGraw,	admitted
that	 the	 dog	 had	 a	 sporadic	 mean	 streak,	 but	 she
scoffed*	at	the	idea	of	rabies.	Jerry	Hart	noticed	for
the	first	time	in	two	days	that	his	uneasy	feeling	had	departed.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. Inadvertently,*	Emma	had	allowed	two	months	to	________________

before	paying	her	rent.
2. The	lackluster*	battle	was	punctuated	by	________________	mortar	fire.
3. A	man’s	________________	is	his	castle.
4. Because	the	watchman	was	________________	,	thievery	was	rampant*	at

the	warehouse.
5. The	________________	musician	had	nothing	but	disdain*	for	his

disorganized	friends.

Definitions	Match	the	new	words	with	their	meanings.
	
6. elapse a. careless,	negligent

7. meticulous b. to	slip	by
8. domicile c. occasional
9. lax d. home
10. sporadic e. careful

TODAY’S	IDIOM
to	sow	one’s	wild	oats—to	lead	a	wild,	carefree	life

During	his	teen	years,	the	millionaire	avidly*	sowed	his	wild
oats.

NEW	WORDS

rash
rash

conjecture
kən	jek´	chər

obviate
ob´	vē	āt

lurid
l r´	id

quip
kwip

WEEK	11	 	DAY	4

ALL’S	WELL	THAT	ENDS
WELL
The	 Harts	 were	 greatly	 relieved	 to	 learn	 that	 the
rash	conjecture	about	the	dog	was	not	true.	Because
the	 German	 shepherd	 was	 not	 rabid,	 the	 necessity
for	 the	 painful	 treatment	was	obviated.	 The	 police
gave	the	dog’s	owner	a	summons	for	allowing	the
animal	to	go	unmuzzled.	Little	Bobby	was	treated	to
an	 ice	 cream	 sundae	 and	 a	 Walt	 Disney	 double
feature.	 The	 neighbors	 searched	 for	 other	 lurid
happenings,	and	Jerry	Hart	went	back	to	his	office.
“What	 kind	 of	 dog	was	 that?”	 his	 secretary	 asked.
“Oh,	 his	 bark	 was	 worse	 than	 his	 bite,”	 quipped
Jerry.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. It	was	sheer	________________	on	the	detective’s	part	but	it	led	to	the

arrest	of	the	vexatious*	counterfeiters.
2. The	newspaper	switched	from	mundane*	coverage	to	________________

reporting.
3. It	was	exceedingly	________________	of	the	lightweight	to	insult	the

belligerent*	longshoreman.
4. The	necessity	for	preparing	sandwiches	was	________________	when	the

picnic	was	postponed.
5. Hamlet	remembered	that	Yorick	was	always	ready	with	a	lusty

________________	.

Definitions	Match	the	new	words	with	their	definitions.
	

6. rash	(adj.) a. do	away	with,	eliminate
7. conjecture b. joke
8. obviate c. guess
9. lurid d. sensational
10. quip e. too	hasty,	reckless

TODAY’S	IDIOM
windfall—unexpected	financial	gain

When	the	bankrupt	company	struck	oil,	the	surprised	investor
received	a	windfall	of	$20,000.

WEEK	11	 	DAY	5
REVIEW

Many	 teachers	 have	 jested	 about	 their	 students	 who	 confused	 rabies	 with
rabbis,	 Jewish	 clergymen.	We	 know	 that	 those	 who	 get	 the	 message	 of	 this
book,	true	vocabulary	mastery,	will	make	few	such	errors.

Match	the	twenty	words	with	their	meanings.	*Reminder:	Record	answers	on	a
sheet	of	paper.
	
REVIEW	WORDS DEFINITIONS
1. coerce a. to	flood,	to	swamp
2. comprehensive b. home
3. conjecture c. painful	to	the	feelings,	moving
4. corroborate d. useless
5. domicile e. reckless
6. elapse f. confirm
7. fruitless g. calm,	sluggish
8. garbled h. sensational
9. inundate i. hopeful

10. lax j. do	away	with

11. lurid k. confused,	mixed	up

12. meticulous l. guess

13. obviate m. to	pass	by

14. phlegmatic n. careless

15. poignant o. occasional

16. quip p. thorough

17. rash q. careful

18. sanguine r. to	force

19. sporadic s. enthusiastic

20. zealous t. to	joke

	
IDIOMS 	

21. to	feather	one’s	nest u. to	lead	a	wild	life

22. fair-weather	friends v. unexpected	financial	gain

23. to	sow	wild	oats w. unreliable	acquaintances

24. windfall x. provide	for	oneself	at	the	expense	of
others

	
Make	 a	 record	 of	 those	words	 you	missed.	 If	 you	were	 able	 to	 get	 them	 all
right,	think	of	antonyms	for	numbers	7,	8,	10,	17,	and	19.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

WORDSEARCH	11

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		1st	Day
		3rd	Day
		1st	Day
		2nd	Day
		1st	Day

Assuming	Blunders

“I	 pledge	 allegiance	 to	 the	 flag	 of	 the	 United	 States	 of	 America	 and	 to	 the
republic	for	Richard	Sands.”

“Deliver	us	from	evil.	Lead	us	not	into	Penn	Station.”

Teachers	 who	 train	 students	 to	 memorize	 and	 then	 do	 rote	 recitations
sometimes	find	that	the	youngsters	have	a	 	interpretation	of	the	actual
words.	 Eliza	 Berman,	 an	 educator	 who	 is	 	 about	 her	 own	 use	 of
language,	 invited	 colleagues	 to	 send	 her	 examples	 of	 confusion	 in	 students’
writings.	Little	did	she	realize	 that	 they	would	quickly	 	her	 letterbox
with	their	pet	mistakes.	As	a	result,	Ms.	Berman	was	able	to	compile	a	fairly	

	list	of	howlers	that	include	the	following:

“The	 inhabitants	 of	 ancient	 Egypt	 were	 called	 Mummies.	 They	 lived	 in	 the
Sarah	Dessert	and	traveled	by	Camelot.”

“Homer	wrote	The	Oddity	 in	which	 Penelope	was	 the	 first	 hardship	Ulysses
endured	on	his	journey.”

“Socrates	died	from	an	overdose	of	wedlock.”

“King	Alfred	conquered	the	Dames.”

“Indian	squabs	carried	porpoises	on	their	backs.”

“Under	the	Constitution,	the	people	enjoy	the	right	to	keep	bare	arms.”

“In	the	Olympic	Games,	the	Greeks	ran,	jumped,	hurled	the	bisquits	and	threw
the	java.”

“Lincoln	was	America’s	greatest	Precedent.”

Ms.	 Berman	 is	 not	 too	 	 about	 eliminating	 such	 errors	 from	 pupils’
compositions	and	test	papers.	Her	advice:	enjoy!

NEW	WORDS

diatribe
dī´	ə	trīb

inhibition
in´	ə	bish´	ən	or
in´	hi	bish´	ən

fortuitous
fô	tü´	ə	təs

incoherent
in´	kō	hir´	ənt

ilk
ilk

WEEK	12	 	DAY	1

OFF	BROADWAY
When	Monte	Ziltch	 told	 his	 boss,	Mr.	Foy,	 that	 he
was	 quitting	 as	 an	 accountant	 to	 become	 an	 actor,
the	man	was	convulsed	with	laughter.	After	Mr.	Foy
realized	that	Monte	was	obsessed*	with	the	idea,	he
became	quite	 serious,	 launching	 into	a	diatribe	 on
the	 importance	 of	 responsibility	 in	 the	 younger
generation.	 Monte	 confessed	 that	 he	 had	 been
developing	 ulcers	 as	 an	 accountant,	 and	 when	 his
psychiatrist	suggested	that	the	sickness	was	a	result
of	 inhibitions,	 Monte	 agreed.	 Now	 a	 fortuitous
opportunity	 to	 get	 into	 show	 business	 required
Monte	 to	 make	 an	 immediate	 decision.	 Mr.	 Foy
stormed	 out	 of	 the	 office,	 muttering	 incoherently
about	hippies,	beatniks,	and	others	of	that	ilk.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. When	a	large	expenditure	is	imminent,*	my	father	goes	into	a	long

________________	on	the	need	for	economy.
2. It	is	often	fruitless*	to	argue	with	racists,	bigots*,	and	others	of	that

________________	.
3. Since	the	patient’s	speech	was	garbled*	and	________________	,	we	could

only	conjecture*	as	to	his	message.
4. The	meeting	was	a	________________	one,	but	the	jealous	husband

construed*	it	as	pre-arranged	and	clandestine.*
5. After	two	drinks	the	usually	phlegmatic*	dentist	lost	all	his

________________	.

Definitions	Match	the	new	words	with	their	meanings.

	
6. diatribe a. kind,	sort
7. inhibition b. disjointed
8. fortuitous c. accidental
9. incoherent d. bitter	criticism
10. ilk e. restraint

TODAY’S	IDIOM
to	wear	one’s	heart	on	one’s	sleeve—to	make	one’s	feelings

evident
People	who	wear	their	hearts	on	their	sleeves	frequently

suffer	emotional	upsets.

NEW	WORDS

prestigious
pre	stij´	əs

placard
plak´	ärd

integral
in´	tə	grəl

remuneration
ri	myü´	nə	rā´	shən

nominal
nom´	ə	nəl

WEEK	12	 	DAY	2

AN	ALL-ROUND	MAN
The	 need	 for	 a	 decision	 came	 about	 when	Monte
was	 invited	 to	 join	 a	 prestigious	 summer	 stock
company,	 starting	 in	 mid-June.	 As	 a	 mature
“apprentice,”	 he	would	 be	 required	 to	 take	 tickets,
paint	scenery,	prepare	placards,	assist	with	lighting,
costumes,	and	props,	and	carry	an	occasional	spear
in	 a	walk-on	 role.	Since	 the	 company	would	 stage
five	major	 plays	 during	 the	 summer,	 as	well	 as	 a
half-dozen	 shows	 for	 children,	 there	was	a	chance
that	 Monte	 might	 actually	 get	 a	 part	 before	 too
many	weeks	had	elapsed.*	In	addition,	he	would	be
attending	 the	 drama	 classes	 that	 were	 an	 integral
part	of	the	summer	theater.	The	remuneration	would
be	nominal	but	at	last	Monte	Ziltch	would	be	fulfilling	a	life-long	ambition.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. The	police	posted	a	________________	asking	all	citizens	to	desist*	from

looting.
2. A	salient*	feature	of	the	________________	company’s	success	was	its	fair

treatment	of	employees.
3. Derek	Jeter ’s	________________	from	the	New	York	Yankees	made	him	a

millionaire	many	times	over.
4. For	allowing	his	ferocious	mastiff*	to	appear	on	a	commercial,	the	trainer

was	paid	a	________________	sum.
5. She	seemed	to	be	an	unimportant	member	of	the	president’s	entourage*

but	actually	she	played	an	________________	role	in	White	House	affairs.

Definitions	Match	the	new	words	with	their	meanings.

	
6. prestigious a. essential
7. placard b. poster
8. integral c. slight
9. remuneration d. reward,	pay
10. nominal e. illustrious

TODAY’S	IDIOM
to	wash	dirty	linen	in	public—to	openly	discuss	private

affairs
“Let’s	talk	about	it	privately,”	his	uncle	said,
“rather	than	wash	our	dirty	linen	in	public.”

NEW	WORDS

expunge
ek	spunj´

flamboyant
flam	boi´	ənt

anathema
ə	nath´	ə	mə

schism
siz´	əm

utopia
yü	tō´	pē	ə

WEEK	12	 	DAY	3

FROM	LEDGERS	TO	SCRIPTS
During	the	first	weeks	of	the	summer,	Monte	Ziltch
didn’t	 even	 have	 time	 to	 consider	 whether	 he	 had
made	 an	 egregious*	 mistake.	 He	 was	 too
engrossed*	with	 his	work,	 performing	 a	 thousand
and	one	odd	jobs	around	the	theater.	First	there	was
the	opening	production	of	A	Chorus	Line,	then	two
weeks	of	The	Fantasticks,	followed	by	a	poignant*
Diary	of	Anne	Frank,	which	did	excellent	business.
All	 through	 those	 weeks,	 Monte	 painted,	 carried,
nailed,	 collected,	 ran,	 studied,	 and	 perspired.	 He
had	expunged	 all	 traces	of	debits	 and	 credits	 from
his	mind,	 burying	himself	 in	 the	more	 flamboyant
world	of	 the	 theater.	Accounting	became	anathema
to	 him	 as	 the	 schism	 between	 his	 present	 utopia	 and	 his	 former	 drudgery*
widened.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. In	Lost	Horizon	a	character	recoiled*	at	the	idea	of	living	in	a

________________	.
2. A	pernicious*	________________	developed	between	the	two	sisters.
3. The	traitor ’s	name	was	________________	in	his	father ’s	domicile.*
4. Our	theatrical	pages	were	inundated*	with	press	releases	from	the

________________	producer.
5. After	having	made	the	rash*	statements,	the	senator	wished	that	he	could

________________	them	from	the	record.

Definitions	Match	the	new	words	with	their	meanings.
	

6. expunge a. split
7. flamboyant b. something	greatly	detested
8. anathema c. place	of	perfection
9. schism d. erase
10. utopia e. showy,	colorful

TODAY’S	IDIOM
to	save	face—to	avoid	disgrace

Instead	of	firing	the	corrupt	executive,	they	allowed	him	to
retire	in	order	that	he	might	save	face.

NEW	WORDS

timorous
tim´	ər	əs

truncated
trung´	kā	tid

jaunty
jôn´	tē

fractious
frak´	shəs

ostentatious
os´	ten	tā´	shəs

WEEK	12	 	DAY	4

IRONY	FOR	MERRYWEATHER
At	 last,	 Monte’s	 chance	 to	 perform	 came.	 He	 had
played	the	timorous	Lion	 in	a	 truncated	version	of
“The	 Wizard	 of	 Oz,”	 which	 the	 apprentices	 had
staged.	But	now	there	was	an	open	audition	 to	cast
the	 final	 show	of	 the	 season.	 It	was	 to	 be	 a	 jaunty
original	comedy,	given	a	summer	tryout	prior	to	a
Broadway	 opening.	 Monte,	 who	 by	 now	 had
adopted	 the	 stage	 name	 of	 Monte	 Merryweather,
read	for	the	producers,	hoping	to	get	the	part	of	the
hero’s	 fractious	 landlord.	 Unfortunately,	 the
competition	 was	 too	 rough—but	 the	 director
assigned	Monte	 to	a	 less	ostentatious	 part.	And	 so
for	 the	 first	 two	 weeks	 in	 September	 the	 stage-
struck	 accountant	 had	 a	 two-minute,	 two-line	 part.	 What	 was	 his	 role?	 The
hero’s	accountant!

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. It	is	frustrating*	to	have	one’s	lengthy	remarks	printed	in

________________	form.
2. With	his	cap	set	at	a	________________	angle,	the	amicable*	sailor

strutted	down	the	street.
3. In	an	________________	display	of	histrionics*	the	star	refused	to

perform.
4. Under	duress*	the	normally	________________	husband	was	coerced*

into	demanding	a	raise.
5. Roger ’s	________________	behavior	compounded*	the	bad	relationship

he	had	already	had	with	his	partner.

Definitions	Match	the	new	words	with	their	meanings.
	
6. timorous a. fearful
7. truncated b. cut	short
8. jaunty c. sprightly,	gay
9. fractious d. showy
10. ostentatious e. quarrelsome

TODAY’S	IDIOM
Indian	summer—warm	autumn	weather

Parts	of	the	country	were	deep	in	snow,	but	the	East	was
enjoying	an	Indian	summer.

WEEK	12	 	DAY	5
REVIEW

How	 many	 of	 the	 new	 words	 have	 now	 become	 a	 part	 of	 your	 “working
vocabulary”?	At	first,	 their	use	may	be	conscious,	even	studied.	However,	the
squeaks	will	soon	disappear.	Try	a	few	this	weekend.

Match	the	twenty	words	with	their	meanings.	*Reminder:	Record	answers	on	a
sheet	of	paper.	(Note	the	resemblance	between	flamboyant	and	ostentatious).
	
REVIEW	WORDS DEFINITIONS
1. anathema a. well-known
2. diatribe b. quarrelsome
3. expunge c. kind,	sort
4. flamboyant d. poster
5. fortuitous e. disjointed
6. fractious f. sprightly
7. ilk g. accidental
8. incoherent h. in	name	only,	slight
9. inhibition i. restraint

10. integral j. reward

11. jaunty k. a	curse

12. nominal l. bitter	criticism

13. ostentatious m. erase

14. placard n. colorful

15. prestigious o. cut	short

16. remuneration p. essential

17. schism q. fearful

18. timorous r. showy

19. truncated s. split

20. utopia t. place	of	perfection

	
IDIOMS 	

21. wear	one’s	heart	on	one’s	sleeve u. make	one’s	feelings	evident

22. wash	dirty	linen	in	public v. warm	autumn	weather

23. save	face w. to	avoid	disgrace

24. Indian	summer x. openly	discuss	private	affairs

	
Make	a	record	of	those	words	you	missed.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

SENSIBLE	SENTENCES?
(From	Week	12)

Choose	the	word	that	makes	sense	in	each	of	the	sentences	below.
	
1. The	senator	went	into	a	lengthy	(diatribe,	remuneration)	about	government

waste	in	the	military	budget.
2. Most	reformers	are	seeking	to	create	a	(schism,	utopia).
3. Lorraine	was	criticized	sharply	for	the	(ostentatious,	nominal)	way	in

which	she	furnished	her	apartment.
4. Anyone	so	(ilk,	timorous)	should	not	have	been	selected	to	guard	the	castle.
5. My	brother	was	promoted	to	a	(prestigious,	flamboyant)	job	in	his

company.
6. Although	his	speech	was	(anathema,	jaunty)	we	were	able	to	sense	its

underlying	seriousness.
7. The	failing	grade	was	(expunged,	truncated)	from	her	record	when	she

submitted	the	excellent	term	paper.
8. I	got	my	job	as	a	result	of	a	(fractious,	fortuitous)	meeting	with	the

director	of	personnel.
9. The	bookkeeper	is	such	an	(integral,	incoherent)	part	of	our	organization

that	we	pay	her	a	very	high	salary.
10. We	marched	in	front	of	the	embassy	with	(placards,	inhibitions)	held	high.
11. Don’t	(save	face,	wash	your	dirty	linen	in	public)	if	you	plan	to	run	for

office.

WORDSEARCH	12

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		2nd	Day
		3rd	Day
		1st	Day
		1st	Day
		2nd	Day

Regis,	Oprah,	Ellen,	et	al.

The	television	talk	shows	of	our	era,	featuring	such	 	public	figures	as
Regis	 Philbin,	 Oprah	 Winfrey,	 and	 Ellen	 De	 Generes,	 attract	 millions	 of
daytime	 viewers	 and	 constitute	 a	 powerful	 influence	 on	 the	American	 scene.
When	the	media	can	hold	the	attention	of	so	sizable	a	chunk	of	couch	potatoes,
it	pays	to	scrutinize	it	closely.

A	 student	 at	 Stanford	 University,	 doing	 her	 doctoral	 thesis	 on	 the	 unusual
popularity	 of	 the	 afternoon	 talk	 shows,	 noted	 the	 fierce	 competition	 among
those	programs	for	guests	who	are	off	the	beaten	track.	According	to	her:

“Almost	every	irregular,	 	life-style	you	can	think	of	has	already	been
featured	 on	 one	 of	 the	 shows	 and	 probably	 on	 all	 of	 them,	 when	 you	 add
Montel	Williams,	 Jerry	 Springer,	 and	 others	 of	 that	 	 who	 serve	 as
network	hosts.	They	have	shown	teenagers	who	marry	people	in	their	sixties,
daughters	and	mothers	who	date	the	same	man,	men	who	have	gone	through	a
marriage	ceremony	with	other	men,	women	with	prominent	tattoos,	and	other
people	who	are	totally	free	of	 	.”

“ 	 for	our	guests	 is	 so	small,”	said	a	producer,	“that	 these	shows	are
inexpensive	to	put	on.	And	say	what	you	want	about	good	taste,	millions	watch
us	every	day,	and	as	long	as	the	ratings	are	that	healthy,	sponsors	will	pay	good

money	to	be	identified	with	us.”

NEW	WORDS

importune
im´	pôr	tün´

incontrovertible
in´	kon	trə	vėr´	tə	bəl

surreptitious
s r´	əp	tish´	əs

haven
hā´	vən

subjugate
sub´	jə	gāt

WEEK	13	 	DAY	1

A	VISIT	TO	THE	PRESIDENT
In	 the	winter	of	1941,	Enrico	Fermi	and	a	number
of	 other	 distinguished	 scientists	 importuned
President	 Franklin	 Roosevelt	 for	 authorization	 to
begin	 an	 all-out	 effort	 in	 atomic	 energy	 research.
The	 scientists	 were	 alarmed	 by	 incontrovertible
evidence	of	surreptitious	German	experiments,	and
they	asked	for	speedy	approval.	Italian-born	Enrico
Fermi	 was	 the	 ideal	 man	 to	 lead	 the	 atomic
research.	 Already	 in	 1938	 he	 had	 won	 the	 Nobel
Prize	 for	 work	 with	 radioactive	 elements	 and
neutron	 bombardment.	 Fermi	 had	 found	 a	 haven
from	the	Fascists	(his	wife	was	Jewish)	and	he	knew
that	 if	 the	 Germans	 were	 the	 first	 to	 develop	 an
atomic	bomb	it	would	mean	that	Hitler	could	subjugate	 the	entire	world.	The
international	race	for	atomic	supremacy	was	on.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. Although	Eddie	was	not	sanguine*	about	his	chances,	he	continued	to

________________	his	boss	for	a	winter	vacation.
2. In	inclement*	weather	our	barn	is	a	________________	for	many	animals.
3. The	dictator	used	duplicity*	in	order	to	________________	his	rivals.
4. With	a	________________	movement,	the	meticulous*	bookkeeper

emptied	the	ash	tray.
5. The	expert’s	________________	testimony	corroborated*	the	police

report.

Definitions	Match	the	new	words	with	their	meanings.
	

6. importune a. undeniable
7. incontrovertible b. ask	urgently
8. surreptitious c. conquer
9. haven d. place	of	safety
10. subjugate e. stealthy,	accomplished	by	secret

TODAY’S	IDIOM
to	take	the	bull	by	the	horns—to	face	a	problem	directly
After	several	days	of	delay,	the	minister	decided	to	take	the

bull	by	the	horns,	and	so	he	sent	for	the	vandals.

NEW	WORDS

ultimate
ul´	tə	mit

eventuate
i	ven´	chü	āt

emit
i	mit´

subterranean
sub´	tə	rā´	nē	ən

viable
vī´	ə	bəl

WEEK	13	 	DAY	2

THE	ULTIMATE	WEAPON
TAKES	SHAPE
Enrico	 Fermi	 designed	 a	 device	 that	 could
eventuate	 in	a	chain	reaction.	It	consisted	of	layers
of	graphite,	alternated	with	chunks	of	uranium.	The
uranium	emitted	neutrons,	and	 the	graphite	slowed
them	 down.	 Holes	 were	 left	 for	 long	 cadmium
safety	 rods.	 By	 withdrawing	 those	 control	 rods
Fermi	 could	 speed	 up	 the	 production	 of	 neutrons,
thus	 increasing	 the	 number	 of	 uranium	 atoms	 that
would	 be	 split	 (fission).	 When	 the	 rods	 were
withdrawn	 to	 a	 critical	 point,	 then	 the	 neutrons
would	 be	 produced	 so	 fast	 that	 the	 graphite	 and
cadmium	 could	 not	 absorb	 them.	 In	 that	manner	 a
chain	reaction	would	result.	Slowly,	Fermi’s	first	atomic	pile	began	to	grow	in
a	subterranean	room	at	Columbia	University.	The	big	question	remained—was
it	viable?

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. A	thorough	investigation	________________	in	a	comprehensive*	report.
2. After	two	years	of	confinement	in	a	________________	dungeon,	the

prisoner	was	thin	and	wan.*
3. The	mayor	issued	a	diatribe*	against	companies	whose	smokestacks

________________	poisonous	fumes.
4. Gaining	better	housing	for	all	was	the	________________	goal	of	the

zealous*	reformer.
5. When	the	schism*	in	the	company	was	healed,	a	________________

arrangement	was	worked	out.

Definitions	Match	the	new	words	with	their	meanings.
	
6. ultimate a. underground
7. eventuate b. final
8. emit c. practicable,	workable
9. subterranean d. to	give	off
10. viable e. to	result	finally

TODAY’S	IDIOM
the	lion’s	share—the	major	portion

Because	the	salesman	was	essential	to	the	business,	he
demanded	the	lion’s	share	of	the	profits.

NEW	WORDS

premise
prem´	is

jeopardize
jep´	ər	dīz

incredulous
in	krej´	ə	ləs

permeate
pėr´	mē	āt

propitious
prə	pish´

WEEK	13	 	DAY	3

THE	SQUASH	COURT
EXPERIMENT
As	 the	 pile	 grew,	 so	 did	 the	 entire	 project.	 Fermi
moved	his	materials	 to	an	abandoned	squash	court
under	 a	 football	 stadium	 at	 the	 University	 of
Chicago.	 His	 pace	 accelerated	 because	 they	 were
proceeding	 on	 the	 premise	 that	 the	 Germans	 were
close	to	atomic	success.	Six	weeks	after	the	pile	had
been	 started,	 its	 critical	 size	 was	 reached.	 Three
brave	 young	 men	 jeopardized	 their	 lives	 by
ascending*	 the	 pile,	 ready	 to	 cover	 it	 with	 liquid
cadmium	 if	 anything	 went	 wrong.	 Almost	 fifty
scientists	 and	 several	 incredulous	 observers
mounted	 a	 balcony	 to	 watch.	 One	 physicist
remained	on	the	floor;	it	was	his	job	to	extract	the	final	cadmium	control	rod.
Unbearable	 tension	 permeated	 the	 atmosphere.	 Fermi	 completed	 his
calculations,	waited	for	a	propitious	moment,	and	then	gave	the	signal.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. Acting	on	the	________________	that	there	were	no	burglars	around,	the

police	became	quite	lax.*
2. After	I	had	perused*	the	Yankee	lineup,	I	was	________________	about

their	chances	of	winning.
3. The	trapeze	artist	was	squeamish*	about	having	to	________________	his

life.
4. A	terrible	odor	that	was	impossible	to	expunge*	________________	the

skunk	handler ’s	clothing.
5. At	a	________________	moment	the	flamboyant*	movie	star	made	her

grand	entrance.

Definitions	Match	the	new	words	with	their	meanings.
	
6. premise a. favorable
7. jeopardize b. endanger
8. incredulous c. to	spread	through
9. permeate d. skeptical
10. propitious e. grounds	for	a	conclusion

TODAY’S	IDIOM
out	of	the	frying	pan	into	the	fire—to	go	from	a	difficult

situation	to	a	worse	one
I	thought	I	had	escaped,	but	actually	I	went	out	of	the	frying

pan	into	the	fire.

NEW	WORDS

surmise
sər	mīz´

curtail
kėr	tāl´

repress
ri	pres´

cryptic
krip´	tik

inchoate
in	kō´	it

WEEK	13	 	DAY	4

THE	ITALIAN	NAVIGATOR
LANDS
The	 chain	 reaction	 took	 place	 precisely	 as	 Enrico
Fermi	had	surmised.	After	 twenty-eight	minutes	he
curtailed	 the	 experiment,	 giving	 the	 signal	 to
replace	 the	 control	 rod.	 The	 normally	 reserved
scientists,	unable	to	repress	their	excitement,	let	out
a	 tremendous	 cheer	 and	gathered	 around	Fermi	 to
shake	 his	 hand.	Although	 it	was	 time	 to	 celebrate,
some	of	the	men	remarked	soberly	that	“the	world
would	 never	 be	 the	 same	 again.”	On	December	 2,
1942,	the	news	of	Fermi’s	achievement	was	relayed
in	a	cryptic	telephone	message:

“The	Italian	Navigator	has	reached	the	New	World.”
“And	how	did	he	find	the	natives?”
“Very	friendly.”
The	Atomic	Age	was	inchoate—but	truly	here!

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. Publication	of	the	lurid*	magazine	was	________________	by	the	district

attorney.
2. Although	his	remarks	appeared	________________	at	first,	we	began	to

see	how	really	pertinent*	they	were.
3. I	had	to	________________	my	desire	to	interject*	my	criticism	during	the

debate.
4. Edna	had	________________	that	she	would	be	charged	a	nominal*	sum

and	so	she	was	outraged	when	she	got	the	bill.
5. The	young	couple	was	disappointed	to	see	the	________________	state	of

their	new	house.

Definitions	Match	the	new	words	with	their	meanings.
	
6. surmise a. puzzling
7. curtail b. guess
8. repress c. to	put	down
9. cryptic d. to	cut	short
10. inchoate e. in	an	early	stage

TODAY’S	IDIOM
to	keep	the	pot	boiling—to	see	that	interest	doesn’t	die

down
Dickens	kept	the	pot	boiling	by	ending	each	chapter	on	a	note

of	uncertainty	and	suspense.

WEEK	13	 	DAY	5
REVIEW

No	 matter	 what	 the	 theme,	 no	 matter	 what	 the	 source,	 we	 can	 expect	 that
important	 concepts	 will	 require	 a	 mature	 vocabulary.	 This	 week’s	 topic,
scientific	 and	 biographical	 in	 nature,	 serves	 as	 a	 vehicle	 for	 teaching	 you
twenty	 worthwhile	 words.	 You	 now	 have	 the	 chance	 to	 see	 whether	 you
remember	their	definitions.	*Reminder:	Record	answers	on	a	sheet	of	paper.
	
REVIEW	WORDS DEFINITIONS
1. cryptic a. ask	urgently
2. curtail b. undeniable
3. emit c. guess
4. eventuate d. accomplished	by	secret
5. haven e. to	put	down
6. importune f. favorable
7. inchoate g. cut	short
8. incontrovertible h. workable
9. incredulous i. underground

10. jeopardize j. final

11. permeate k. to	result	finally

12. premise l. to	spread	through

13. propitious m. conquer

14. repress n. place	of	safety

15. subjugate o. endanger

16. subterranean p. a	proposition	for	argument

17. surmise q. skeptical

18. surreptitious r. in	an	early	stage

19. ultimate s. puzzling

20. viable t. to	give	off

	
IDIOMS 	

21. take	the	bull	by	the	horns u. to	maintain	interest

22. the	lion’s	share v. from	bad	to	worse

23. out	of	the	frying	pan	into	the	fire w. the	major	portion

24. keep	the	pot	boiling x. to	face	a	problem	directly

	
Make	a	record	of	those	words	you	missed.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

WORDSEARCH	13

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		4th	Day
		1st	Day
		2nd	Day
		2nd	Day
		3rd	Day

Drug	Smugglers	Beware

The	 	message	came	to	Officer	Matt	Jagusak:	“Drug	search	tomorrow
—bring	pig.”

Jagusak,	with	 the	Union	County	New	Jersey	Sheriff’s	Department	Search	and
Rescue	 Unit,	 had	 to	 	 his	 superiors	 to	 put	 Ferris	 E.	 Lucas,	 a	 super
sniffer,	 to	 work.	 Lucas	 is	 a	 Vietnamese	 pot-bellied	 pig	 with	 a	 fantastic
olfactory	sense	that	is	one	million	times	greater	than	a	human’s	and	could	be
our	 	weapon	in	breaking	up	the	drug	trade.

A	canine	trainer	offered	the	pig	to	Union	City,	suggesting	that	its	intelligence
and	unique	skill	will	make	Lucas	a	 	 fighter	against	 illegal	narcotics.
Jagusak	has	already	taught	his	55-pound	porker-detective	how	to	find	cocaine,
hashish,	and	marijuana.	While	some	law	enforcement	officials	were	
at	first,	they	quickly	became	believers	when	they	saw	the	Sherlock	Holmes	of
the	sty	locate	underground	drug	scents	that	had	eluded	trained	dogs.

“I	 don’t	 care	 if	 it’s	 a	 dog,	 a	 pig,	 or	 an	 elephant,”	 Jagusak’s	 boss	 said.	 “If	 it
benefits	the	department	and	our	community,	we’ll	try	it.”

NEW	WORDS

aspire
ə	spīr´

inveigh
in	vā´

nettle
net´	l

overt
ō´	vėrt

relegate
rel´	ə	gāt

WEEK	14	 	DAY	1

SUNDAY	MORNING	AT	PEARL
HARBOR
At	breakfast	time	on	Sunday	morning,	December	7,
1941,	Dorie	Miller	was	 serving	 coffee	 aboard	 the
battleship	West	 Virginia.	 Dorie	 was	 black,	 and	 the
highest	job	to	which	he	could	then	aspire	in	the	U.S.
Navy	 was	 that	 of	 messman.	 While	 Dorie	 was
technically	 a	member	 of	 a	 great	 fighting	 fleet,	 he
was	 not	 expected	 to	 fight.	 Most	 Army	 and	 Navy
officers	 inveighed	 against	 blacks	 as	 fighting	men.
Although	 blacks	 were	 nettled	 by	 such	 overt
prejudice,	 Dorie	Miller	 apparently	 accepted	 being
relegated	to	the	role	of	a	messhall	servant.	Now,	as
he	poured	the	coffee,	Dorie	was	wondering	why	the
airplanes	above	were	making	so	much	noise	on	a	peaceful	Sunday	morning.

Sample	Sentences	Use	the	new	words	in	the	proper	blanks.
	
1. Although	the	comic’s	quips*	seemed	to	be	mild,	they	began	to

________________	the	nightclub’s	owner.
2. I	had	a	premonition*	that	Eli	would	________________	to	the	position	of

captain.
3. The	pickets	agreed	to	________________	against	the	law	that	curtailed*

their	freedom.
4. ________________	acts	of	violence	by	the	prisoner	jeopardized*	his

parole.
5. When	they	tried	to	________________	the	star	to	a	minor	role	she	was

furious.

Definitions	Match	the	new	words	with	their	meanings.

	
6. aspire a. irritate
7. inveigh b. open
8. nettle c. assign	to	an	inferior	position
9. overt d. to	strive	for
10. relegate e. attack	verbally

TODAY’S	IDIOM
to	bury	the	hatchet—to	make	peace

After	not	speaking	to	each	other	for	a	year,	they	decided	to
bury	the	hatchet.

NEW	WORDS

supine
sü	pīn´

mammoth
mam´	əth

repulse
ri	puls´

havoc
hav´	ək

raze
rāz

WEEK	14	 	DAY	2

THE	INFAMOUS*	ATTACK
The	 coffee	 cups	 suddenly	 went	 spinning	 as	 an
explosion	 knocked	 Dorie	 Miller	 flat	 on	 his	 back.
Jumping	 up	 from	 his	 supine	 position,	 the
powerfully	 built	 messman	 from	 Waco,	 Texas,
headed	for	the	deck.	Everywhere	that	Dorie	looked
he	saw	smoke	and	mammoth	warships	lying	on	their
sides.	Overhead,	dozens	of	Japanese	dive	bombers
controlled	the	skies	without	a	U.S.	plane	to	repulse
their	 attack.	 The	 havoc	 was	 enormous.	 Without
hesitating,	 Dorie	 joined	 a	 team	 that	 was	 feeding
ammunition	to	a	machine	gunner	who	was	making
an	 ineffectual*	 attempt	 to	 protect	 their	 battleship
from	being	razed	by	the	torpedo	planes.

Sample	Sentences	Use	the	new	words	in	the	proper	blanks.
	
1. From	a	________________	position,	the	hunter	emitted*	the	animal’s

mating	call.
2. Following	the	revolution,	the	people	________________	the	subterranean*

dungeons	of	the	dictator.
3. Management	is	sure	to	________________	any	request	for	increased

remuneration.*
4. ________________	placards*	announced	the	opening	of	the	new	movie.
5. The	virulent*	plague	caused	________________	among	the	populace.

Definitions	Match	the	new	words	with	their	meaning.
	
6. supine a. ruin
7. mammoth b. drive	back

8. repulse c. huge
9. havoc d. lying	on	the	back
10. raze e. destroy

TODAY’S	IDIOM
Philadelphia	lawyer—a	lawyer	of	outstanding	ability
His	case	is	so	hopeless	that	it	would	take	a	Philadelphia

lawyer	to	set	him	free.

NEW	WORDS

lethal
lē´	thəl

scurry
skėr´	ē

incisive
in	sī´	siv

precipitate
pri	sip´	ə	tāt

stereotype
ster´	e	ə	tīp´

WEEK	14	 	DAY	3

THE	HEROISM	OF	DORIE
MILLER
Men	 all	 around	 Miller	 were	 succumbing*	 to	 the
lethal	 spray	 of	 Japanese	 bullets.	 He	 dragged	 his
captain	 to	 safety	 and	 turned	 back	 to	 see	 that	 the
machine-gunner	had	been	killed.	Dorie	took	the	big
gun	and	trained	it	on	the	incoming	bombers.	Within
the	 space	 of	 ten	 minutes	 he	 was	 credited	 with
destroying	four	bombers	while	dodging	the	bullets
of	 their	 fighter	 escorts.	The	enemy	 scurried	 away,
having	 struck	 the	 incisive	 blow	 that	 precipitated
U.S.	 entrance	 into	World	War	 II.	 Amidst	 the	 dead
bodies	and	the	ruined	fleet	were	the	heroes	such	as
Dorie	Miller.	The	Navy	had	told	him	that	he	did	not
have	to	fight	but	he	hadn’t	listened.	The	Navy	had	attempted	to	stereotype	him,
but	Dorie	changed	all	that.

Sample	Sentences	Use	the	new	words	in	the	proper	blanks.
	
1. Our	editor	castigated*	the	proposal	with	his	________________

commentary.
2. Poe’s	hero	watched	the	rats	________________	across	his	inert*	body.
3. The	jockey	received	a	________________	kick	from	the	fractious*	horse.
4. A	quarrel	was	________________	among	the	relatives	after	they	heard	the

terms	of	the	reprehensible*	will.
5. The	laconic*	Clint	Eastwood	was	a	________________	of	the	strong,

silent	Western	hero.

Definitions	Match	the	new	words	with	their	meanings.
	

6. lethal a. acute
7. scurry b. run	hastily
8. incisive c. unvarying	pattern
9. precipitate d. deadly
10. stereotype e. hasten

TODAY’S	IDIOM
to	gild	the	lily—to	praise	extravagantly

There	was	no	need	for	the	announcer	to	gild	the	lily	because
we	could	see	how	beautiful	the	model	was.

NEW	WORDS

stentorian
sten	tôr´	ē	ən

singular
sing´	gye	lər

valor
val´	ər

bias
bī´	əs

sinecure
sī´	nə	ky r

WEEK	14	 	DAY	4

“FOR	DISTINGUISHED
DEVOTION	TO	DUTY”
Some	months	later	Dorie	Miller	was	serving	on	an
aircraft	 carrier	 when	Admiral	 Chester	 Nimitz,	 the
Commander	 of	 the	 Pacific	 Fleet,	 came	 aboard	 to
preside	 over	 a	 special	 awards	 ceremony.	 In
stentorian	 tones	 the	Admiral	presented	Miller	with
the	prestigious*	Navy	Cross,	commending	him	for
a	singular	act	of	valor	and	“disregard	for	his	own
personal	safety.”	Miller ’s	heroism	helped	to	shatter
the	 bias	 against	 African-Americans	 in	 the	 armed
forces.	Although	he	could	have	accepted	a	sinecure
at	 a	U.S.	 naval	 base,	Dorie	 chose	 to	 remain	 in	 the
combat	 zone	 where	 he	 was	 killed	 in	 action	 in
December,	1943.

Sample	Sentences	Use	the	new	words	in	the	proper	blanks.
	
1. The	director	was	ousted*	from	his	________________	when	he	angered

the	mayor.
2. In	his	customary	________________	tones,	the	sergeant	reprimanded*

those	who	thought	the	army	was	a	haven*	for	incompetents.
3. The	word	“surrender”	is	anathema*	to	people	of	________________	.
4. A	viable*	peace	was	brought	about	as	a	result	of	the	diplomat’s

________________	contribution.
5. The	bigot’s*	________________	precipitated*	a	fistfight.

Definitions	Match	the	new	words	with	their	meanings.
	
6. stentorian a. prejudice

7. singular b. soft	job
8. valor c. courage
9. bias d. extraordinary
10. sinecure e. loud

TODAY’S	IDIOM
to	steal	one’s	thunder—to	weaken	one’s	position	by	stating

the	argument	before	that	person	does
I	had	planned	to	be	the	first	to	resign	from	the	club,	but	my

cousin	stole	my	thunder.

WEEK	14	 	DAY	5
REVIEW

Many	people	agree	that	a	lawyer	should	be	skillful	with	words.	A	Philadelphia
lawyer,*	it	goes	without	saying,	must	have	an	extensive	vocabulary	in	order	to
help	him	or	her	present	a	case.

Match	the	twenty	words	with	their	meanings.	*Reminder:	Record	answers	on	a
sheet	of	paper.
	
REVIEW	WORDS DEFINITIONS
1. aspire a. huge
2. bias b. evident,	open
3. havoc c. courage
4. incisive d. to	strive	for
5. inveigh e. banish,	assign	to	inferior	position
6. lethal f. deadly
7. mammoth g. soft	job
8. nettle h. prejudice
9. overt i. keen,	acute

10. precipitate j. run	quickly

11. raze k. hasten

12. relegate l. remarkable,	uncommon

13. repulse m. attack	verbally

14. scurry n. drive	back

15. sinecure o. lying	on	the	back

16. singular p. destroy

17. stentorian q. conventional	custom

18. stereotype r. irritate

19. supine s. ruin

20. valor t. loud

	
IDIOMS 	

21. bury	the	hatchet u. to	praise	extravagantly

22. Philadelphia	lawyer v. outstandingly	able

23. gild	the	lily w. to	beat	someone	to	the	punch

24. steal	one’s	thunder x. make	peace

	
Make	a	record	of	those	words	you	missed.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

WORDSEARCH	14

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		1st	Day
		1st	Day
		3rd	Day
		4th	Day
		3rd	Day

Sugar	and	Spice	and	Everything	Nice

Teen	Talk	Barbie,	 the	best-selling	$50	model,	 has	 gone	 a	 step	 too	 far	 in	 the
opinion	of	the	American	Association	of	University	Women.	Representatives	of
that	group	were	 	 to	hear	 that	one	of	 the	 four	phrases	 that	 the	doll	 is
programmed	to	utter	is,	“Math	class	is	tough.”

For	 years	 the	 university	 professors,	 as	 well	 as	 members	 of	 feminist
organizations,	have	 	against	the	 	that	portrays	girls	as	weak
math	and	science	students.	“Because	that	brainwashing	message	is	conveyed	to
girls	 at	 an	 early	 age,	 they	 come	 to	 accept	what	we	 consider	 to	 be	 a	 blatant	

	 ,”	said	Dr.	Ellen	Kaner,	a	Dallas	chemist.	“We	are	 just	beginning	 to
make	progress	in	our	campaign	to	recruit	women	for	challenging,	well-paying
careers	 in	 math	 and	 science,”	 she	 added,	 “and	 were	 shocked	 to	 learn	 that
Barbie	is	spreading	such	harmful	nonsense.”

Executives	of	the	company	that	manufactures	Teen	Talk	Barbie	had	to	
to	 set	 matters	 right.	 They	 admitted	 that	 the	 phrase	 in	 question,	 one	 of	 270
selected	by	computer	 chips,	was	a	mistake.	 In	 a	press	 release,	 their	president
said,	 “We	 didn’t	 fully	 consider	 the	 potentially	 negative	 implications	 of	 this
phrase.	Not	only	will	we	remove	it	immediately	but	will	swap	with	anyone	who
bought	the	offending	doll.”

We	wonder	how	Ken	feels	about	the	matter.

NEW	WORDS

complicity
kəm	plis´	ə	tē

liquidation
lik´	wə	dā´	shən

accomplice
ə	kom´	plis

recant
ri	kant´

culpable
kul´	pə	bəl

WEEK	15	 	DAY	1

DANNY	ESCOBEDO	GOES	TO
JAIL
In	1960,	a	young	Chicagoan,	Danny	Escobedo,	was
given	 a	 20-year	 jail	 sentence	 for	 first-degree
murder.	 Danny	 had	 confessed	 to	 complicity	 in	 the
killing	 of	 his	 brother-in-law	 after	 the	 police	 had
refused	 to	 allow	 him	 to	 see	 his	 lawyer.	 Actually,
Danny	 was	 tricked	 into	 blaming	 a	 friend	 for	 the
liquidation	 of	 his	 sister ’s	 husband,	 thereby
establishing	 himself	 as	 an	accomplice.	 Despite	 the
fact	 that	 Danny	 later	 recanted	 his	 confession,	 he
was	 found	 culpable	 and	 jailed.	 Danny	 had	 been
stereotyped*	 as	 a	 hoodlum	 and	 nobody	 raised	 an
eyebrow	over	the	hapless*	felon’s*	troubles.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. Proceeding	on	the	premise*	that	the	broker	was	guilty	of

________________	in	the	swindle,	the	detective	followed	him
surreptitiously.*

2. After	the	________________	of	the	gang	leader,	a	mammoth*	conflict
arose	among	his	ambitious	lieutenants	who	aspired*	to	be	boss.

3. Once	the	incontrovertible*	evidence	was	offered,	the	servant	was	held
________________	in	the	theft	of	the	jewels.

4. When	the	clergyman	refused	to	________________	,	his	superiors	were	so
nettled*	that	they	relegated*	him	to	an	isolated	parish	in	Alaska.

5. Although	he	was	judged	as	a	minor	________________	,	the	driver	had
actually	played	an	integral*	part	in	planning	the	crime.

Definitions	Match	 the	new	words	with	 their	meanings.	Two	of	 the	words	are

very	close	in	meaning.
	
6. complicity a. deserving	blame
7. liquidation b. partnership	in	wrongdoing
8. accomplice c. an	associate	in	crime
9. recant d. disposal	of,	killing
10. culpable e. withdraw	previous	statements

TODAY’S	IDIOM
woolgathering—absentmindedness	or	daydreaming
When	the	young	genius	should	have	been	doing	his

homework,	he	was	frequently	engaged	in	woolgathering.

NEW	WORDS

abrogate
ab´	rə	gāt

alleged
ə	lejd´

access
ak´	ses

invalidate
în	val´	ə	dāt

preclude
pri	klüd´

WEEK	15	 	DAY	2

ESCOBEDO’S	LAWYER
APPEALS
Barry	Kroll,	 a	Chicago	 lawyer,	 took	an	 interest	 in
Danny	 Escobedo’s	 case.	Kroll	 felt	 that	 his	 client’s
rights	 under	 the	 Constitution	 had	 been	 abrogated.
Since	the	alleged	accomplice,*	Escobedo,	had	been
denied	access	to	an	attorney,	Kroll	asked	the	courts
to	 invalidate	 the	 conviction.	 He	 proposed	 that
lawyers	be	entitled	to	sit	in	when	the	police	question
a	suspect	but	the	Illinois	courts	rejected	that	on	the
grounds	 that	 it	 would	 effectively	 preclude	 all
questioning	by	legal	authorities.	If	such	a	law	were
upheld,	 the	 police	 felt	 that	 it	 would	 play	 havoc*
with	all	criminal	investigations.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. The	manager	was	distraught*	when	he	realized	that	the	slugger ’s	sickness

would	________________	a	World	Series	victory.
2. It	is	symptomatic*	of	some	newspapers	that	an	________________

criminal	is	regarded	in	print	as	guilty.
3. The	wealthy	uncle	decided	to	________________	his	inane*	nephew’s

sinecure.*
4. The	general	was	sure	to	________________	the	court-martial’s	decision

once	he	learned	of	the	flagrant*	bias*	of	the	presiding	officer.
5. Once	the	druggist	had	been	duped*	into	opening	the	store,	the	addict

gained	________________	to	the	pep	pills.

Definitions	Match	the	new	words	with	their	meanings.
	

6. abrogate a. admittance
7. alleged b. reported,	supposed
8. access c. to	deprive	of	legal	force,	to	nullify
9. invalidate d. prevent
10. preclude e. abolish

TODAY’S	IDIOM
to	whitewash—to	conceal	defects,

to	give	a	falsely	virtuous	appearance	to	something
Although	a	committee	was	appointed	to	investigate	the

corruption,	many	citizens	felt	that	their	report	would	be	a
whitewash	of	the	culprits.*

NEW	WORDS

persevere
pėr´	sə	vir´

landmark
land´	märk´

extrinsic
ek	strin´	sik

declaim
di	klām´

fetter
fet´	ər

WEEK	15	 	DAY	3

AN	HISTORIC	SUPREME
COURT	RULING
Lawyer	Kroll	persevered	 in	 his	 defense	 of	 Danny
Escobedo.	The	case	was	argued	before	the	Supreme
Court,	 and	 in	 1964,	 in	 a	 landmark	 decision,	 the
Court	reversed	Danny’s	conviction.	Legal	aid,	said
the	judges,	must	be	instantly	available	to	a	suspect.
“A	system	of	law	enforcement	that	comes	to	depend
on	 the	 confession,”	 one	 Justice	 declared,	 “will,	 in
the	 long	 run,	 be	 less	 reliable	 than	 a	 system	 that
depends	 on	 extrinsic	 evidence	 independently
secured	 through	 skillful	 investigation.”	 A	 Justice
who	declaimed	 against	 the	decision	 said,	 however,
“I	think	the	rule	is	ill-conceived	and	that	it	seriously
fetters	perfectly	legitimate	methods	of	criminal	enforcement.”

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. Collectors	avidly*	sought	the	rare	coin	for	its	________________	value.
2. If	we	________________	,	we	can	overcome	many	of	our	inhibitions.*
3. The	Battle	of	Midway	was	a	________________	victory	in	the	U.S.

campaign	for	ultimate*	victory	over	the	Japanese	in	World	War	II.
4. I	knew	that	my	father	would	________________	against	Mother ’s	choice

of	ostentatious*	fabrics.
5. The	senator	inveighed*	against	the	policy	because	he	felt	it	would

________________	our	Air	Force.

Definitions	Match	the	new	words	with	their	meanings.
	
6. persevere a. to	hamper

7. landmark	(adj.) b. foreign,	coming	from	outside
8. extrinsic c. speak	loudly
9. declaim d. persist
10. fetter	(v.) e. historic,	turning	point	of	a	period

TODAY’S	IDIOM
to	break	the	ice—to	make	a	start	by	overcoming	initial

difficulties
The	auto	salesman	had	a	poor	week,	but	he	finally	broke	the

ice	by	selling	a	fully	equipped	Cadillac.

NEW	WORDS

paragon
par´	ə	gon

nomadic
nō	mad´	ik

asperity
a	sper´	ə	tē

epithet
ep´	ə	thet

controversial
kon´	trə	ver´

WEEK	15	 	DAY	4

THE	EFFECTS	OF	THE
ESCOBEDO	DECISION
After	 Danny	 Escobedo’s	 release	 from	 prison,
hundreds	of	 inmates	began	suits	 for	 their	 freedom
on	 the	grounds	 that	 their	 rights	 had	been	violated,
too.	 Each	 case	 was	 heard	 on	 its	 merits,	 and	 in
numerous	instances	people	who	had	been	convicted
of	serious	offenses	were	 freed	because	of	 the	new
standards	 established	 in	 the	 Escobedo	 case.	 After
getting	 out,	 Danny	 was	 not	 a	 paragon	 of	 virtue,
according	to	the	police.	He	led	a	nomadic	existence,
drifting	 from	 job	 to	 job,	 and	 was	 arrested
frequently.	With	asperity,	and	a	few	choice	epithets,
Danny	referred	to	police	harassment.*	Although	the
Escobedo	case	was	a	controversial	one,	most	agree	that	it	inspired	better	police
training,	 better	 law	 enforcement	 procedures,	 and	 improved	 scientific	 crime
detection.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. In	the	desert,	________________	tribes	wander	back	and	forth,	enduring

much	privation.*
2. The	town	planners	looked	upon	their	utopia*	as	a	________________	for

other	communities.
3. Some	school	principals	attempt	to	repress*	the	publication	of

________________	editorials.
4. We	were	amazed	at	the	display	of	________________	from	our	normally

phlegmatic*	neighbor.
5. A	bitter	quarrel	was	precipitated*	when	both	politicians	hurled	vile

________________	at	each	other.

Definitions	Match	the	new	words	with	their	meanings.
	
6. paragon a. harshness	of	temper
7. nomadic b. model	of	excellence
8. asperity c. wandering
9. epithet d. debatable
10. controversial e. descriptive	name

TODAY’S	IDIOM
the	grapevine—a	secret	means	of	spreading	information
The	grapevine	has	it	that	Ernie	will	be	elected	president	of	the

school’s	student	council.

WEEK	15	 	DAY	5
REVIEW

Police	who	have	resorted	 to	wire-tapping	have	been	able	 to	get	evidence	 that
was	useful	 in	gaining	convictions.	 In	a	 sense,	everyone	who	 listens	 to	you	 is
wire-tapping	your	conversation.	Are	the	“detectives”	impressed	with	the	extent
of	your	vocabulary?	By	 the	 end	of	 this	week	you	will	 have	gained	a	greater
familiarity	with	300	words	and	60	idioms—enough	to	educate	a	conscientious
wire-tapper.

Match	the	twenty	words	with	their	meanings.	*Reminder:	Record	answers	on	a
sheet	of	paper.	(Numbers	1	and	13	are	close	in	meaning.)
	
REVIEW	WORDS DEFINITIONS
1. abrogate a. descriptive	name
2. access b. coming	from	outside,	foreign
3. accomplice c. supposed,	reported
4. alleged d. deserving	blame
5. asperity e. destruction,	disposal	of
6. complicity f. an	associate	in	crime
7. controversial g. model	of	excellence
8. culpable h. bitterness	of	temper
9. declaim i. persist

10. epithet j. repeal	by	law

11. extrinsic k. prevent

12. fetter	(v.) l. speak	loudly

13. invalidate m. partnership	in	wrongdoing

14. landmark	(adj.) n. to	deprive	of	legal	force,	cancel

15. liquidation o. renounce	previous	statements

16. nomadic p. to	hamper,	to	chain

17. paragon q. admittance

18. persevere r. wandering

19. preclude s. historic

20. recant t. debatable

	
IDIOMS 	

21. woolgathering u. a	means	of	spreading	information

22. to	whitewash v. absentmindedness

23. break	the	ice w. to	conceal	defects

24. the	grapevine x. make	a	start

	
Make	a	record	of	those	words	you	missed.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

WORDSEARCH	15

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		2nd	Day
		1st	Day
		4th	Day
		1st	Day
		4th	Day

Questionable	Advertisements

The	 Nostalgia	 Factory,	 a	 Boston	 art	 gallery,	 staged	 an	 exhibit	 of
advertisements	 that	 had	 outraged	 various	 segments	 of	 the	 community.	 For
example,	 one	 of	 the	 fast	 food	 chains	 ran	 a	 TV	 commercial	 that	 showed
unattractive	school	cafeteria	workers	 in	hairnets,	making	 that	experience	 less
tasty	 than	 a	 visit	 to	 Roy	 Rogers.	 Another	 ad	 that	 drew	 criticism	 from
psychiatrists	and	groups	such	as	the	Alliance	for	the	Mentally	Ill	suggested	to
readers	that,	if	they	had	paid	$100	for	a	dress	shirt,	they	were	fit	candidates	for
a	 straitjacket.	 Similar	 sensitivity	 had	 restricted	 ad	 writers	 from	 using	 terms
such	as	“nuts”	or	“crazy.”

Why	such	protests	and	where	do	they	come	from?	Who	is	asking	companies	to
	 contracts	 with	 those	 agencies	 that	 are	 	 in	 creating	 racist

types	 of	 commercial	 messages?	 Parents	 who	 took	 exception	 to	 the	 Burger
King	spot	that	announced,	“Sometimes	You	Gotta	Break	the	Rules,”	said	no	to
it	because	it	gave	the	wrong	message	to	their	children.	And	when	a	potato	chip
maker ’s	ad	featured	a	“bandito,”	angry	Mexican-Americans	used	some	choice	

	in	denouncing	such	a	stereotype.

The	conclusion	to	be	reached	is	that	segments	of	the	population	have	become
increasingly	 vocal	 about	 “insensitive”	 ads,	 demanding	 that	 corporations	

	and	never	again	commission	advertisements	that	are	clearly	

,	provocative,	and	harmful	to	good	human	relationships.

NEW	WORDS

indigenous
in	dij´	ən	əs

gregarious
grə	ger´	ē	es

habitat
hab´	ə	tat

cursory
kėr´	sər	ē

interloper
in´	tər	lō´	per

WEEK	16	 	DAY	1

MEET	THE	BEES
One	 of	 the	 most	 interesting	 inhabitants	 of	 our
world	 is	 the	bee,	an	 insect	 that	 is	 indigenous	 to	 all
parts	 of	 the	 globe	 except	 the	 polar	 regions.	 The
honeybee	 is	a	gregarious	 insect	whose	habitat	 is	 a
colony	that	he	shares	with	as	many	as	80,000	bees.
Although	 the	 individual	 bees	 live	 for	 only	 a	 few
days,	 their	 colony	 can	 be	 operative	 for	 several
years.	 A	 cursory	 study	 of	 the	 activities	 of	 these
insects	reveals	an	orderliness	and	a	social	structure
that	 is	 truly	 amazing.	 For	 example,	 bees	 in	 a
particular	hive	have	a	distinct	odor;	therefore,	when
an	 interloper	 seeks	 access*	 they	 can	 identify	 him
quickly	and	repulse*	his	invasion.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. Sherlock	Holmes	took	a	________________	glance	at	the	cryptic*

message	and	decoded	it	instantly.
2. The	forest	was	replete*	with	the	kind	of	wildlife	that	is	________________

to	Africa.
3. Electric	eyes,	watchdogs,	and	other	nuances*	were	there	to	keep	out	an

_______________	.
4. The	alcoholic	was	found	supine*	in	his	favorite	__________—Ryan’s	Bar.
5. At	the	party,	the	________________	hostess	scurried*	from	group	to

group,	making	friends	and	influencing	people.

Definitions	Match	the	new	words	with	their	meanings.
	
6. indigenous a. hasty,	not	thorough

7. gregarious b. native
8. habitat c. natural	environment
9. cursory d. sociable
10. interloper e. an	unauthorized	person

TODAY’S	IDIOM
in	a	bee	line—taking	the	straightest,	shortest	route	(that’s
the	way	a	bee	flies	back	to	the	hive	after	he	has	gathered

food)
When	the	couple	left,	the	babysitter	made	a	bee	line	for	the

refrigerator.

NEW	WORDS

prolific
prə	lif´	ik

bulwark
b l´	wərk

sedentary
sed´	n	ter´	ē

frugal
frü´	gəl

antithesis
an	tith´	ə	sis

WEEK	16	 	DAY	2

QUEENS,	WORKERS,	DRONES
Each	colony	of	honeybees	consists	of	three	classes:
a)	the	queen	who	is	a	prolific	 layer	of	eggs;	b)	 the
worker	who	is	the	bulwark	of	the	colony;	and	c)	the
sedentary	 drone	 whose	 only	 function	 is	 to	 mate
with	 a	 young	 queen.	 The	 queen	 lays	 the	 eggs	 that
hatch	 into	 thousands	 of	 female	 workers;	 some
queens	live	as	long	as	five	years	and	lay	up	to	one
million	 eggs.	 The	 frugal	 worker	 builds	 and
maintains	 the	 nest,	 collects	 and	 stores	 the	 honey,
and	 is	 the	 antithesis	 of	 the	 lazy	 drone,	 or	 male
honeybee,	 who	 does	 not	 work	 and	 has	 no	 sting.
When	 the	drone	 is	no	 longer	needed,	 the	workers,
in	 effect,	 liquidate*	 him	 by	 letting	 him	 starve	 to
death.	It’s	a	cruel,	cruel	world!

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. The	usually	________________	novelist	was	frustrated*	by	her	failure	to

come	up	with	a	good	plot.
2. Len,	the	gregarious*	twin,	was	the	________________	of	Lon,	the	reticent

one.
3. The	typist	shook	off	the	fetters*	of	her	________________	life	and	joined

a	mountain	climbing	expedition.
4. ________________	shoppers	occasionally	badger*	supermarket	managers

for	bargains.
5. Some	feel	that	the	United	States	should	be	a	________________	to	the

inchoate*	democracies	around	the	world.

Definitions	Match	the	new	words	with	their	meanings.

	
6. prolific a. producing	abundantly
7. bulwark b. thrifty
8. sedentary c. protection
9. frugal d. exact	opposite
10. antithesis e. largely	inactive,	accustomed	to	sitting

TODAY’S	IDIOM
the	world,	the	flesh,	and	the	devil—temptations	that	cause

man	to	sin
By	entering	the	monastery	he	sought	to	avoid	the	world,	the

flesh,	and	the	devil.

NEW	WORDS

altruistic
al´	trü	is´	tik

embellish
em	bel´	ish

cache
kash

coterie
kō´	tərē

cupidity
kyü	pid´	ə	tē

WEEK	16	 	DAY	3

SPOTLIGHT	ON	THE	WORKER
Let	 us	 examine	 the	 activities	 of	 the	 altruistic
workers	 in	 greater	 detail.	 After	 the	 workers	 have
constructed	a	hive	of	waterproof	honeycomb	(made
from	beeswax),	the	queen	begins	to	lay	eggs	in	the
first	cells.	While	some	workers	embellish	 the	hive,
others	 fly	out	 in	 search	of	nectar	and	pollen.	With
their	 long	 tongues	 they	gather	nectar	and	use	 their
hind	legs	to	carry	the	pollen	from	the	flowers.	They
fly	directly	back	to	the	hive	and	then	dance	around
the	 honeycomb,	 their	 movements	 indicating	 the
direction	of	the	flowers.	Meanwhile,	other	workers
have	been	cleaning	cells,	caring	for	the	young,	and
guarding	 the	 precious	 cache	 of	 nectar.	 Another
special	coterie	 is	entrusted	with	heating	or	cooling	 the	hive.	Dedicated	 to	 the
welfare	 of	 the	 queen	 and	 the	 entire	 insect	 community,	 all	 of	 these	 workers
display	a	complete	absence	of	cupidity.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. Through	a	fortuitous*	remark,	the	________________	of	the	art	thieves

was	discovered.
2. We	warned	him	that	his	reprehensible*	________________	would

eventuate*	in	a	loss	of	all	his	friends.
3. The	good-hearted	doctor	went	into	the	jungle	purely	for

________________	reasons.
4. A	________________	of	bridge	players	made	our	clubroom	their

permanent	habitat.*
5. Everytime	the	irate*	motorist	told	about	the	accident	he	had	a	tendency	to

________________	the	story.

Definitions	Match	the	new	words	with	their	meanings.
	
6. altruistic a. secret	hiding	place
7. embellish b. unselfish
8. cache c. small	group	having	something	in	common
9. coterie d. adorn,	touch	up
10. cupidity e. greed

TODAY’S	IDIOM
to	make	bricks	without	straw—to	attempt	to	do	something
without	having	the	necessary	materials	(In	the	Bible	we

read	that	the	Egyptians	commanded	the	Israelites	to	do	so)
My	uncle’s	business	schemes	always	fail	because	he	tries	to

make	bricks	without	straw.

NEW	WORDS

virtuosity
vėr´	chü	os´	ə	tē

temerity
tə	mer´	ə	tē

amorous
am´	ər	əs

progeny
proj´	ə	nē

saturate
sa-chə-rāt

WEEK	16	 	DAY	4

THE	SAGA	OF	THE	QUEEN
BEE
Although	 the	 virtuosity	 of	 the	 workers	 is
remarkable,	 the	queen	bee	 is	really	 the	main	story.
Workers	choose	a	few	larvae	to	be	queens,	feeding
them	 royal	 jelly,	 a	 substance	 rich	 in	 proteins	 and
vitamins.	While	the	queen	is	changing	from	a	larva
to	 a	 pupa,	 a	 team	of	workers	 builds	 a	 special	 cell
for	 her.	 Soon	 the	 young	 queen	 hatches,	 eats	 the
prepared	 honey,	 and	 grows	 strong.	After	 she	 kills
any	 rivals	who	have	 the	 temerity	 to	 challenge	 her,
an	amorous	note	is	injected.	She	flies	from	the	hive
and	 mates	 with	 one	 or	 more	 drones	 on	 her	 first
flight.	Then	the	process	of	egg	laying	begins.	When
her	progeny	saturate	the	hive,	scouts	are	dispatched	to	find	a	new	location,	and
the	bees	swarm	after	their	leader	to	begin	the	amazing	cycle	again.

Sample	Sentences	Use	 the	new	words	 in	 the	 following	sentences;	 remember,
past	tenses	may	be	required.
	
1. A	landmark*	in	the	history	of	________________	drama	is	Romeo	and
Juliet.

2. The	eminent*	artist,	famous	for	his	________________	,	was	admired	by
classicists	and	beatniks	alike.

3. The	Bantu	chief	and	all	his	________________	were	noted	for	their
valor.*

4. For	having	the	________________	to	declaim*	against	the	majority	leader,
the	freshman	senator	was	given	the	worst	committee	assignments.

5. Television	in	the	new	century	was	________________	with	the	rebirth	of
the	old	quiz	shows.

Definitions	Match	the	new	words	with	their	meanings.
	
6. virtuosity a. descendants
7. temerity b. full	of	love
8. amorous c. soak,	fill	up	completely
9. progeny d. foolish	boldness
10. saturate e. great	technical	skill

TODAY’S	IDIOM
to	have	the	upper	hand—to	gain	control

I	had	him	at	my	mercy,	but	now	he	has	the	upper	hand.

WEEK	16	 	DAY	5
REVIEW

Even	 if	 you	 are	 as	 busy	 as	 the	 proverbial	 bee,	 you	 can	 always	 manage	 the
fifteen	to	twenty	minutes	that	are	required	for	these	daily	vocabulary	sessions.

Match	the	twenty	words	with	their	meanings.	*Reminder:	Record	answers	on	a
sheet	of	paper.
	
REVIEW	WORDS DEFINITIONS
1. altruistic a. secret	hiding	place
2. amorous b. thrifty
3. antithesis c. enjoying	the	company	of	others
4. bulwark d. exact	opposite
5. cache e. adorn
6. coterie f. unselfish
7. cupidity g. small	exclusive	group
8. cursory h. greed
9. embellish i. not	thorough,	hasty

10. frugal j. descendants

11. gregarious k. an	unauthorized	person

12. habitat l. native

13. indigenous m. largely	inactive

14. interloper n. natural	environment

15. progeny o. foolish	boldness

16. prolific p. fill	up	completely

17. saturate q. protection

18. sedentary r. full	of	love

19. temerity s. great	technical	skill

20. virtuosity t. fertile

	
IDIOMS 	

21. in	a	bee	line u. directly

22. the	world,	the	flesh,	and	the	devil v. gain	control

23. make	bricks	without	straw w. attempt	something	without	necessary
materials

24. have	the	upper	hand x. temptations

	
Make	a	record	of	those	words	you	missed.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

WORDSEARCH	16

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		2nd	Day
		3rd	Day
		1st	Day
		4th	Day
		3rd	Day

Cheating	a	Cheater

“Our	neighborhood	was	so	tough,”	the	comedian	joked,	“that	two	guys	held	up
a	bank	and	were	mugged	as	they	ran	to	their	getaway	car.”

Later	 that	 evening,	 as	 Roy	 and	 Timmy	were	 discussing	 the	 comic’s	 routine,
Roy	was	reminded	of	a	true	(he	said)	story	that	went	like	this:

Mr.	D.,	 the	gang	kingpin	in	our	community,	 loved	money.	Like	Silas	Marner,
the	 	weaver	of	George	Eliot’s	novel,	he	enjoyed	counting	his	treasure
each	 Friday	 night.	Mr.	 D’s	 	 was	 concealed	 in	 a	 wall	 safe	 behind	 a
painting	 in	 his	 office.	 The	 $50	 and	 $100	 bills	 made	 his	 hands	 dirty	 as	 he
counted	them	but	Mr.	D	didn’t	mind.	The	filth	of	the	lucre	did	not	disturb	him	at
all.

One	Friday	evening,	Roy	continued,	a	brash	 	had	the	 	 to	 try
to	 steal	 the	 ill-gotten	 gains.	 Having	 bought	 the	 combination	 from	 a	 relative
who	had	installed	Mr.	D’s	safe,	he	stuffed	his	loot	into	a	laundry	bag	and	was
halfway	out	the	door	when	he	spied	a	$10	bill	on	the	floor.	His	 	made
him	go	back	for	that	small	change,	and	in	that	moment,	Mr.	D.	arrived	on	the
scene.

The	 quick-thinking	 thief	 blurted	 out,	 “I’ll	 have	 the	 shirts	 back	 on	 Friday.”
Hoisting	 the	 laundry	 bag	 over	 his	 shoulder,	 he	was	 out	 the	 door	 before	 the

confused	mobster	could	figure	out	what	had	happened.

Timmy,	who	had	listened	patiently,	said,	“I	don’t	believe	a	word	of	 that	story
because	it	would	take	a	guy	with	a	great	deal	of	starch	to	pull	it	off!”

NEW	WORDS

perpetrate
pėr´	pə	trāt

consummate
kən	sum´	it

subterfuge
sub´	tər	fyüj

concoct
kon	kokt´

fallacious
fə	lā´	shəs

WEEK	17	 	DAY	1

A	PLAN	TO	FOOL	THE	NAZIS
One	of	the	truly	remarkable	stories	of	World	War	II
concerns	 a	 ruse*	 that	 was	 perpetrated	 with	 such
consummate	 skill	 that	 it	 saved	 the	 lives	 of	 many
Allied	 troops	 and	 helped	 to	 shorten	 the	 war.	 The
simple,	 bold,	 and	 ingenious	 subterfuge	 which
British	 officers	 concocted	 is	 the	 subject	 of	 Ewen
Montagu’s	 classic,	 The	 Man	 Who	 Never	 Was.	 In
short,	 the	 idea	 was	 to	 plant	 fallacious	 documents
concerning	 the	 Allied	 invasion	 of	 Europe	 upon	 a
dead	 officer,	 have	 his	 body	 recovered	 by	 agents
who	 would	 transmit	 the	 false	 information	 to
Germany,	and	then	observe	the	effects	of	the	plan.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. Because	the	inspector	had	given	only	cursory*	attention	to	the	reports,	I

surmised*	that	his	conclusion	would	be	________________	.
2. Johnny	Cochrane,	the	famous	and	controversial*	lawyer,	gave

________________	attention	to	the	preparation	of	every	case.
3. It	was	necessary	for	the	interloper*	to	________________	a	convincing

story	in	order	to	gain	access*	to	the	exhibit.
4. In	order	to	________________	the	swindle,	the	jaunty*	confidence	man

adopted	an	amorous*	approach	toward	the	wealthy	widow.
5. The	experienced	teacher	realized	that	Ricky’s	stomachache	was	merely	a

________________	to	keep	him	from	taking	the	French	test.

Definitions	Match	the	new	words	with	their	meanings.
	
6. perpetrate a. devise

7. consummate b. complete,	of	the	highest	degree
8. subterfuge c. commit
9. concoct d. ruse,	trick
10. fallacious e. misleading

TODAY’S	IDIOM
to	draw	in	one’s	horns—to	check	one’s	anger,	to	restrain

oneself
The	performer	drew	in	his	horns	when	he	saw	that	his	critic

was	an	eight-year-old	boy.

NEW	WORDS

manifold
man´	ə	fōld

assiduous
ə	sij´	ü	əs

impeccable
im	pek´	ə	bəl

fraught
frôt

resourceful
ri	sôrs´	fəl

WEEK	17	 	DAY	2

“MAJOR	MARTIN”	GOES	TO
WAR
After	Commander	Montagu	and	his	colleagues	had
been	 given	 official	 approval	 for	 their	 dangerous
escapade,	 they	 encountered	 manifold	 problems.
First,	 they	 conducted	 an	 assiduous	 search	 for	 a
body	 that	 looked	 as	 though	 it	 had	 recently	 been
killed	 in	 an	 airplane	 disaster.	 Then,	 a	 detailed
history	of	the	man	had	to	be	invented	that	would	be
so	 impeccable	 that	 the	 enemy	 would	 accept	 its
authenticity.	 This	 meant	 documents,	 love	 letters,
personal	 effects,	 keys,	 photographs,	 etc.	 Each	 step
was	 fraught	with	 difficulty,	 but	 the	 schemers	were
unbelievably	 resourceful.	 As	 a	 result,	 in	 the	 late
spring	of	1942,	“Major	Martin”	was	prepared	to	do	his	part	for	his	country.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. Burdened	by	her	________________	responsibilities,	the	young	executive

was	precluded*	from	enjoying	her	new	wealth.
2. Fear	permeated*	the	crippled	airplane	as	the	passengers	realized	that	their

situation	was	________________	with	danger.
3. Although	basically	frugal,*	his	taste	in	clothing	is	________________	.
4. The	store	owner	was	________________	enough	to	run	a	sale	the	day	after

his	building	had	been	razed*	by	the	flames.
5. Florence	Nightingale	was	a	paragon*	of	mercy	in	her	________________

care	for	the	wounded	soldiers.

Definitions	Match	the	new	words	with	their	meanings.
	

6. manifold a. able	to	meet	any	situation
7. assiduous b. faultless
8. impeccable c. complex,	many
9. fraught d. devoted,	attentive
10. resourceful e. filled

TODAY’S	IDIOM
to	put	the	cart	before	the	horse—

to	reverse	the	proper	order,	do	things	backwards
My	assistant	was	so	eager	to	get	the	job	done	that	he	often	put

the	cart	before	the	horse.

NEW	WORDS

murky
mer	kē

component
kəm	pō´	nənt

hoax
hōks

labyrinth
lab´	ə	rinth

evaluate
i	val´	yü	āt

WEEK	17	 	DAY	3

THE	PLOT	THICKENS
A	submarine	took	the	body	out	to	sea.	Then,	“Major
Martin,”	 the	man	who	never	was,	was	slid	 into	 the
murky	 Atlantic	 waters	 off	 the	 coast	 of	 Huelva,
Spain.	 Attached	 to	 this	 courier ’s	 coat	 was	 a
briefcase	that	contained	the	components	of	the	hoax.
Shortly	thereafter,	the	Spanish	Embassy	notified	the
British	 that	 the	 body	 had	 been	 recovered.	 But
Commander	 Montagu	 learned	 that	 the	 important
documents	had	already	been	 scrutinized*	and	 later
resealed	so	that	the	British	would	not	be	suspicious.
The	 secret	 information	 was	 transmitted	 to	 the
German	 High	 Command,	 through	 a	 labyrinth	 of
underground	 networks,	 to	 be	 evaluated.	 Now	 the
true	 test	 of	 the	 months	 of	 assiduous*	 planning	 would	 come—the	 question
remained,	would	the	Germans	swallow	the	bait?

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. The	practical	joker	had	the	temerity*	to	perpetrate*	a	________________

upon	the	Dean	of	Boys.
2. A	good	motion	picture	producer	should	be	skilled	in	all	the	manifold*

________________	of	film-making.
3. After	wandering	through	the	________________	,	the	young	hero	came

face	to	face	with	the	dragon	who	was	indigenous*	to	the	caves.
4. When	I	asked	the	English	teacher	to	________________	my	plan	for	the

term	paper,	her	incisive*	comments	were	very	helpful.
5. The	________________	quality	of	the	artist’s	latest	painting	is	the

antithesis*	of	her	former	style.

Definitions	Match	the	new	words	with	their	meanings.
	
6. murky a. dark,	obscure
7. component b. element
8. hoax c. deception
9. labyrinth d. arrangement	of	winding	passages
10. evaluate e. appraise,	find	the	value	of

TODAY’S	IDIOM
to	turn	the	tables—to	turn	a	situation	to	one’s	own

advantage
The	wrestler	thought	that	he	could	pin	me	to	the	mat,	but	I

quickly	turned	the	tables	on	him.

NEW	WORDS

exult
eg	zult´

attest
ə	test´

gullible
gul´	ə	bəl

deploy
di	ploi´

enigma
i	nig´	mə

WEEK	17	 	DAY	4

A	PUZZLE	FOR	HIS	MAJESTY
The	 conspirators	 had	 reason	 to	 exult,	 for	 all
evidence	attested	 to	 the	 fact	 that	 the	German	High
Command	 was	 gullible	 about	 “Major	 Martin.”
Their	 defense	 troops	 were	 moved	 away	 from	 the
true	 invasion	 sites	and	deployed	 to	areas	 that	were
inconsequential.	 Subsequently,	 when	 the	 actual
attack	took	place,	Allied	casualties	were	minimized.
After	 the	 war,	 Commander	 Montagu	 received	 a
medal	from	the	king	of	England.	At	the	presentation
ceremony,	 the	 king	 politely	 inquired	 where	 the
young	 officer	 had	 earned	 his	 citation.	 “At	 the
Admiralty,”	 Montagu	 replied,	 presenting	 the	 king
with	a	genuine	enigma.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. Explaining	that	the	bookkeeper	was	merely	a	________________	dupe,*

the	judge	freed	him	from	complicity*	in	the	crime.
2. As	the	audience	watched	the	master	________________	his	chess	pieces,

they	applauded	his	virtuosity.*
3. An	expert	was	summoned	to	________________	to	the	authenticity	of	the

Rembrandts	found	in	the	Nazi	cache*	of	stolen	masterpieces.
4. When	Osama	Bin	Laden	was	killed,	our	public	had	reason	to

________________	.
5. I	could	not	solve	the	________________	of	why	an	altruistic*	person

should	exhibit	such	cupidity.*

Definitions	Match	the	new	words	with	their	meanings.
	

6. exult a. to	certify
7. attest b. easily	cheated	or	fooled
8. gullible c. to	position	forces	according	to	a	plan
9. deploy d. riddle
10. enigma e. rejoice	greatly

TODAY’S	IDIOM
a	chip	off	the	old	block—a	son	who	is	like	his	father	(from

the	same	block	of	wood)
When	we	saw	the	alcoholic’s	son	enter	the	liquor	store,	we

assumed	that	he	was	a	chip	off	the	old	block.

WEEK	17	 	DAY	5
REVIEW

Major	Martin,	if	he	had	lived,	would	have	used	the	word	“bonnet”	to	refer	to
the	hood	of	his	auto,	and	he	might	have	referred	to	a	truck	as	a	“lorry.”	As	you
can	 see,	 there	 are	 differences	 between	 American	 and	 British	 English.	 But
Major	Martin,	undoubtedly,	would	have	known	all	the	words	below—do	you?

Match	the	twenty	words	with	their	meanings.	*Reminder:	Record	answers	on	a
sheet	of	paper.	(Note	the	similarity	between	numbers	13	and	20.)
	
REVIEW	WORDS DEFINITIONS
1. assiduous a. spread	out	in	battle	formation
2. attest b. a	trick
3. component c. busy,	attentive
4. concoct d. confirm	as	accurate,	vouch	for
5. consummate e. devise
6. deploy f. a	riddle,	puzzle
7. enigma g. element,	part
8. evaluate h. able	to	meet	any	situation
9. exult i. perfect,	complete

10. fallacious j. filled

11. fraught k. misleading,	false

12. gullible l. rejoice	greatly

13. hoax m. faultless

14. impeccable n. easily	fooled

15. labyrinth o. winding	passages

16. manifold p. find	the	value	of,	review

17. murky q. many

18. perpetrate r. deception

19. resourceful s. commit

20. subterfuge t. dark,	obscure

	
IDIOMS 	

21. draw	in	one’s	horns u. restrain	oneself

22. put	the	cart	before	the	horse v. turn	a	situation	to	one’s	own	advantage

23. turn	the	tables w. do	things	backwards

24. chip	off	the	old	block x. son	who	is	like	his	father

	
Make	a	record	of	those	words	you	missed.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

WORDSEARCH	17

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		2nd	Day
		2nd	Day
		1st	Day
		3rd	Day
		1st	Day

Brother,	Can	You	Spare	a	Dime?

The	U.S.	Department	of	Health	and	Human	Services,	 in	a	 	 review	of
Social	 Security	 disability	 payments,	 focused	 on	 Jack	 Benson,	 a	
Seattle	panhandler.	Mr.	Benson	had	claimed	that	whatever	money	he	collects	on
the	 street	 can	 be	 compared	 to	 the	 funds	 raised	 by	 legitimate	 charities,	 and,
therefore,	he	is	entitled	to	a	federal	deduction.	Government	officials	regard	his
analogy	 as	 	 and	 disagree.	 It	 is	 their	 contention	 that,	 since	 Benson’s
income	is	unearned,	it	should	be	subtracted	from	his	disability	payments.

Mr.	Benson	may	not	be	highly	regarded	as	a	street	beggar	but	that	didn’t	stop
him	 from	 going	 into	 the	 Federal	 District	 Court	 in	 Oregon	 to	 plead	 that	 his
appeals	for	cash	are	an	art	form,	thereby	making	him	eligible	for	most	of	the
$472	 a	month	 that	 he	 had	 been	 receiving.	 Not	 so,	 declared	 the	 government,
quoting	from	a	1990	ruling	that	found	that	“money	received	through	begging
is	better	classified	as	‘gifts’	rather	than	as	‘wages’	or	‘net	earnings	from	self-
employment.’”

Mr.	Benson’s	lawyer,	plunging	into	the	legal	 	 ,	has	not	given	up.	She
countered	 that,	 if	 Jack	 merely	 sat	 on	 a	 street	 corner	 with	 his	 hand	 out,	 the
government	 had	 a	 good	 case.	 However,	 in	 her	 words,	 “Jack	 Benson	 is	 a	

	professional	who	has	elevated	begging	to	a	respectable	level	because
of	his	skill	in	actively	seeking	contributions.”

It	may	 take	all	of	Benson’s	 talent	as	a	 salesman	 to	get	 the	government	 to	put
some	money	in	his	collection	basket.

NEW	WORDS

abortive
ə	bôr´	tiv

modify
mod´	ə	fī

accommodate
ə	kom´	ə	dāt

spontaneous
spon	tā´	nē	əs

innate
i	nāt´	or	in´	āt

WEEK	18	 	DAY	1

TEACHING	CHIMPANZEES	TO
TALK
Two	 resourceful*	 psychologists	 at	 the	 University
of	 Nevada	 have	 made	 splendid	 progress	 in
vocabulary	 development	 in	 chimpanzees.
Following	 a	 number	 of	abortive	 attempts	 to	 teach
French,	 German,	 or	 English	 to	 chimps,	 the
researchers	 persevered*	 until	 they	 hit	 upon	 the
American	Sign	Language	system	that	 is	often	used
by	 deaf	 persons.	 They	 have	 had	 to	 modify	 the
language	 somewhat	 in	 order	 to	 accommodate	 the
animals’	 spontaneous	 gestures.	 With	 a	 mixture	 of
innate	 movements	 and	 learned	 ones,	 some
laboratory	 chimps	 now	 have	 an	 extensive
vocabulary.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. His	________________	cunning	allowed	him	to	see	through	the	spy’s

subterfuge.*
2. The	divers	made	an	________________	attempt	to	rescue	the	dog	from	the

murky*	waters.
3. Because	Phil	refused	to	________________	his	philosophy,	the	directors

were	forced	to	invalidate*	his	appointment.
4. My	English	teacher	admonished*	me:	“I	realize	that	the	speech	was	to	be

________________	,	but	it	was	not	supposed	to	be	incoherent*	or	fraught*
with	fallacious*	statements.”

5. A	quarrel	was	precipitated*	when	the	dietician	refused	to
________________	the	patient’s	special	needs.

Definitions	If	vocabulary	is	getting	to	be	your	stock	in	trade,*	you	should	have
no	trouble	in	matching	the	new	words	with	their	meanings.
	
6. abortive a. fruitless,*	useless,	failing
7. modify b. to	make	fit,	adjust	to
8. accommodate c. natural
9. spontaneous d. without	preparation,	unrehearsed
10. innate e. to	change

TODAY’S	IDIOM
under	the	wire—just	in	time

Hank	hesitated	about	his	term	paper	for	two	months	and
finally	submitted	it	just	under	the	wire.

NEW	WORDS

veneer
və	nir´

myriad
mir´	ē	əd

urbane
er	bān´

crave
krāv

irrelevant
i	rel´	ə	vənt

WEEK	18	 	DAY	2

CHIMPANZEES	ARE
SURPRISINGLY	SMART
Washoe,	the	chimpanzee,	has	more	than	a	veneer	of
intelligence;	she	can	signal	her	desire	to	eat,	go	in
or	out,	be	covered,	or	brush	her	 teeth.	 In	addition,
she	 can	 make	 signs	 for	 “I’m	 sorry,”	 “I	 hurt,”
“Hurry,”	 “Give	me,”	 and	 a	myriad	 of	 other	 terms
that	 are	 familiar	 to	 young	 children.	 This	 urbane
animal	can	indicate	that	she	craves	more	dessert	by
putting	 her	 fingers	 together	 (“more”)	 and	 then
placing	her	index	and	second	fingers	on	top	of	her
tongue	(“sweet”).	It	is	irrelevant	that	Washoe	cannot
actually	 talk.	 What	 is	 important,	 however,	 is	 the
consummate*	ease	with	which	she	has	mastered	her
daily	assignments.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. Why	did	Silas	Marner	________________	wealth	and	practice	cupidity*?
2. Once	the	hoax	had	been	concocted*,	a	________________	of	problems

arose.
3. The	defendant	was	alleged*	to	have	been	an	army	deserter,	but	the	judge

said	that	was	________________	to	the	case.
4. By	embellishing*	her	work	with	________________	humor,	the

sophisticated	playwright	succeeded	on	Broadway.
5. The	lieutenant	confessed	to	a	________________	of	ignorance	in	order	to

properly	evaluate*	his	corporal’s	resourcefulness.*

Definitions	 Take	 the	 bull	 by	 the	 horns*	 and	match	 the	 new	words	with	 their
meanings.

	
6. veneer a. to	desire
7. myriad b. countless	number
8. urbane c. polished,	witty
9. crave d. thin	covering
10. irrelevant e. not	related	to	the	subject

TODAY’S	IDIOM
to	be	at	large—not	confined	or	in	jail

Since	the	dangerous	criminal	was	at	large,	all	the	townspeople
began	to	buy	dogs	for	protection.

NEW	WORDS

deem
dēm

inherent
in	hir´	ənt

buff
buf

romp
romp

latent
lāt´	nt

WEEK	18	 	DAY	3

EASY	TO	TRAIN
The	chimpanzees	are	deemed	by	scientists	to	be	the
closest	 to	man	of	all	 the	 living	apes;	consequently,
they	are	fairly	easy	to	train.	Several	years	ago,	two
married	 researchers	 embarked	 on	 an	 interesting
project:	 they	 reared	and	 trained	a	 chimp	 in	 almost
the	same	manner	as	they	would	have	raised	a	child.
The	 animal	 did	 beautifully,	 convincing	 the	 couple
of	 the	 inherent	 ability	 of	 the	 chimpanzee.	 Cinema
buffs	who	have	seen	Tarzan’s	clever	monkey	romp
through	 the	 jungle	 also	 recognize	 the	 latent
intelligence	of	those	animals.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. Whom	do	you	________________	to	be	the	bulwark*	of	the	Republican

party?
2. The	firemen	did	not	have	to	cajole*	the	enthusiastic	________________

into	helping	them	extinguish	the	blaze.
3. When	the	intercity	competition	began,	our	team	was	supposed	to

________________	over	our	hapless*	rivals.
4. At	the	age	of	42,	the	artist	first	became	cognizant*	of	his

________________	genius.
5. Certain	mice	have	an	________________	alertness	that	enables	them	to

conquer	the	researchers’	labyrinths.*

Definitions	Match	the	new	words	with	their	meanings.
	
6. deem a. lying	hidden
7. inherent b. to	move	in	a	lively	manner

8. buff	(n.) c. inborn
9. romp d. a	fan,	follower
10. latent e. believe,	to	judge

TODAY’S	IDIOM
to	go	against	the	grain—to	irritate

My	uncle	is	in	favor	of	some	protests,	but	certain
demonstrations	go	against	the	grain.

NEW	WORDS

tortuous
tôr´	chü	əs

itinerant
ī	tin´	ər	ənt

peregrination
per	ə	grə	nā´	shən

conjugal
kon´	jə	gəl

barometer
bə	rom´	ə	tər

WEEK	18	 	DAY	4

MORE	FACTS	ABOUT	CHIMPS
Chimps	 in	 the	 laboratory	 have	 demonstrated	 their
ability	 to	 find	 their	 way	 out	 of	 the	 most	 tortuous
maze.	 They	 can	 press	 buttons,	 manipulate	 levers,
avoid	 shocks,	 etc.	 When	 food	 is	 placed	 out	 of
reach,	the	animals	can	prepare	a	ladder	of	boxes	to
reach	 it.	 In	 his	 natural	 habitat*	 the	 chimpanzee	 is
something	 of	 an	 itinerant.	 He	 goes	 his	 nomadic*
way	through	the	jungle,	living	on	fruit,	insects,	and
vegetables.	With	the	aid	of	his	long,	powerful	hands
he	 can	 swing	 rapidly	 from	 tree	 to	 tree	 and	 cover
considerable	ground	 in	his	peregrinations.	Chimps
are	 loyal	 in	 their	 conjugal	 relationships,	 taking
only	 one	 mate	 at	 a	 time.	 That	 may	 be	 another
barometer	of	these	animals’	superior	intelligence.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. The	other	drivers	were	nettled*	about	the	ease	with	which	our	car

ascended*	the	________________	road.
2. Arguments	over	money	have	often	led	to	________________	havoc.*
3. The	sedentary*	twin	was	content	to	follow	his	brother ’s

________________	on	a	map.
4. Signs	were	posted	in	the	lobby	to	prevent	________________	beggars	and

others	of	that	ilk*	from	entering.
5. The	warmth	of	Mr.	Smythe’s	greeting	each	morning	may	be	construed*	as

an	excellent	________________	of	his	health.

Definitions	Match	the	new	words	with	their	meanings.
	

6. tortuous a. wandering
7. itinerant b. winding
8. peregrination c. travel
9. conjugal d. relating	to	marriage
10. barometer e. instrument	for	measuring	change

TODAY’S	IDIOM
to	wink	at—to	pretend	not	to	see

There	was	a	plethora*	of	evidence	to	show	that	the	border
guards	would	wink	at	illegal	shipments	if	they	were	paid	in

advance.

WEEK	18	 	DAY	5
REVIEW

While	 it	 is	 true	 that	 scientists	 have	 had	 remarkable	 success	 in	 teaching
chimpanzees	 to	 communicate,	 we	 can	 be	 certain	 that	 even	 super-monkeys
would	have	difficulty	with	any	of	 the	words	below.	However,	higher	animals
who	apply	themselves	can	master	all	of	them.

Match	the	twenty	words	with	their	meanings.	*Reminder:	Record	answers	on	a
sheet	of	paper.	(Note	the	similarity	between	numbers	8	and	9.)
	
REVIEW	WORDS DEFINITIONS
1. abortive a. not	related	to	the	subject
2. accommodate b. thin	covering
3. barometer c. fruitless,	failing
4. buff	(n.) d. natural
5. conjugal e. polished,	civilized
6. crave f. to	make	fit,	adjust	to
7. deem g. on	the	spur	of	the	moment
8. inherent h. move	in	a	lively	manner
9. innate i. to	desire

10. irrelevant j. instrument	for	measuring	change

11. itinerant k. winding

12. latent l. inborn

13. modify m. believe,	to	judge

14. myriad n. going	from	place	to	place

15. peregrination o. a	fan,	follower,	enthusiast

16. romp p. travel	(n.)

17. spontaneous q. relating	to	marriage,	connubial*

18. tortuous r. countless	number

19. urbane s. to	change

20. veneer t. lying	hidden

	
IDIOMS 	

21. under	the	wire u. pretend	not	to	see

22. to	be	at	large v. just	in	time

23. go	against	the	grain w. to	irritate

24. wink	at x. not	confined	or	in	jail

	
Make	a	record	of	those	words	you	missed.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

WORDSEARCH	18

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		4th	Day
		4th	Day
		2nd	Day
		3rd	Day
		1st	Day

A	Shameful	Situation

The	 plight	 of	 the	migrant	 farm	worker	 continues	 to	 frustrate	 the	U.S.	Labor
Department,	 court	 officials,	 legislators,	 religious	 groups,	 and	 community
agencies.	Men,	women,	and	children	toil	six	and	seven	days	a	week	to	earn	as
little	as	$50	to	$60	a	week	after	being	overcharged	for	 their	 food,	medicine,
and	basic	living	needs.	They	are	housed	in	ramshackle	dormitories,	often	with
non-functioning	 toilets—a	 	 of	 their	 employers’	 contempt	 for	 them;
they	lack	hot	water	and	showers,	and	are	given	food	that	is	barely	fit	for	human
consumption.

Unscrupulous	 contractors	 scour	 the	 countryside	 in	 search	 of	 homeless,	
	,	and	unemployed	men	and	women,	offering	to	put	them	to	work	at

good	 jobs	 picking	 fruits	 and	 vegetables.	 The	 U.S.	 Labor	 Department
investigates	 the	 	 of	 complaints	 of	 abused	workers,	 issues	 fines,	 and
revokes	 the	 licenses	 of	 contractors.	But	many	 such	 shady	 employers	 pay	 the
fines	 (which	 they	 	 to	 be	 operating	 expenses)	 and	 continue	 to	 run
company	stores	that	cheat	the	workers,	subjugate	them	with	drugs	and	alcohol,	

	 them	with	 advances	 on	 their	 paltry	wages	 at	 high	 interest,	 and	 use
violence	against	those	whom	they	regard	as	troublemakers.

Fred	Jones,	a	 typical	migratory	worker	 from	South	Carolina,	claims	 to	have
worked	for	$6	cash	out	of	his	$158	check.	His	story	is	repeated	by	hundreds	of

others	who	have	been	treated	shabbily	by	corrupt	contractors.	Until	sufficient
funds	are	allocated	by	state	and	federal	agencies,	and	until	there	is	the	proper
public	response,	these	abuses	will	continue.

NEW	WORDS

megalomania
meg´	ə	lō	mā´	nēə

profligate
prof´	lə	git

strife
strīf

legion
lē´	jən

coup
kü

WEEK	19	 	DAY	1

TROUBLE	IN	RURITANIA
King	 Andre	 of	 Ruritania	 was	 afflicted*	 with
megalomania,	 and	 the	 people	 of	 his	 country
suffered,	 as	 a	 result.	 After	 ten	 years	 of	 his
profligate	 rule,	 the	 treasury	 was	 bankrupt,
unemployment	 was	 rampant*,	 domestic	 strife	 was
mounting,	and	 the	number	of	 the	king’s	opponents
who	were	 incarcerated*	were	 legion.	 Following	 a
bloodless	coup,	 his	 nephew,	 Prince	 Schubert,	 took
command	of	the	poor	nation.

Sample	Sentences	Based	upon	your	understanding
of	 the	new	words,	 as	discovered	 from	 the	context,
use	the	correct	words	in	the	following	sentences.
	
1. With	a	singular*	disregard	for	his	family,	the	________________	husband

spent	his	salary	on	alcohol.
2. Each	spouse	said	that	the	other	was	culpable*	for	their	conjugal*

________________	.
3. “The	number	of	my	followers	is	________________	,”	said	the

flamboyant*	politician.
4. The	necessity	for	executing	the	leaders	of	the	abortive*

________________	was	obviated*	when	they	committed	suicide.
5. Hitler ’s	________________	was	a	veneer*	for	his	insecurity	and	feelings

of	inferiority.

Definitions	Match	the	new	words	with	their	meanings.
	
6. megalomania a. discord,	disagreement
7. profligate b. revolution

8. strife c. wasteful
9. legion d. a	large	number
10. coup e. abnormal	desire	for	wealth	and	power

TODAY’S	IDIOM
to	play	possum—to	try	to	fool	someone;
to	make	believe	one	is	asleep	or	dead

Sensing	that	his	life	was	in	jeopardy*,	the	hunter	played
possum	until	the	voracious*	lion	disappeared.

NEW	WORDS

amnesty
am´	nə	stē

expatriate
ek	spā´	trē	āt

exonerate
eg	zon´	ə	rāt´

fiat
fi´	ət

mendacious
men	dā´	shəs

WEEK	19	 	DAY	2

PRINCE	SCHUBERT	IN
ACTION
Prince	 Schubert’s	 first	 move	 was	 to	 declare	 an
amnesty	 for	political	prisoners	 and	 to	 invite	home
all	 Ruritanian	 expatriates.	 Those	 who	 had	 been
jailed	on	false	charges	were	exonerated	by	special
tribunals.	 The	 young	 leader	 announced	 that	 he
would	abrogate*	all	of	the	oppressive	fiats	that	his
predecessor	 had	 promulgated.*	 Things	 began	 to
look	up	temporarily	for	the	citizens	who	perceived
in	 Prince	 Schubert	 the	 sincerity,	 idealism,	 and
honesty	 that	 had	 been	 lacking	 in	 the	 mendacious
King	Andre.
	

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. The	publisher ’s	________________	claims	led	to	a	myriad*	of	law	suits.
2. When	the	jury	began	to	deliberate,	they	were	prepared	to

________________	the	culprit.*
3. The	itinerant*	poet,	living	abroad	for	twenty	years,	was	a	voluntary

________________	.
4. One	cannot	govern	by	________________	,	the	sedentary*	mayor	quickly

learned;	it	is	necessary	to	get	out	and	meet	the	citizens	if	you	want	their
cooperation.

5. We	recognized	the	dictator ’s	________________	as	an	obvious	feint*	that
would	be	withdrawn	after	Christmas.

Definitions	It	will	be	a	red	letter	day*	for	you	if	you	can	match	the	new	words
with	their	meanings.

	
6. amnesty a. an	exile
7. expatriate b. lying,	untrue
8. exonerate c. a	general	pardon
9. fiat d. to	free	from	guilt
10. mendacious e. an	official	order,	a	decree

TODAY’S	IDIOM
it’s	an	ill	wind	that	blows	nobody	good—

someone	usually	benefits	from	another	person’s	misfortune
When	the	star	quarterback	broke	his	leg,	the	coach	gave	the

rookie	his	big	chance	and	the	youngster	made	good;	the	coach
mumbled,	“It’s	an	ill	wind.”

NEW	WORDS

parsimonious
pär´	sə	mō	nē	əs

pecuniary
pi	kyü´	nē	er´	ē

dismantle
dis	man´	tl

sumptuous
sump´	chü	əs

underwrite
un´	dər	rīt´

WEEK	19	 	DAY	3

REFORM	MOVEMENT
In	order	 to	 improve	Ruritania’s	 financial	position,
an	astute*	but	parsimonious	 treasurer	was	 installed
and	 given	wide	pecuniary	 powers.	 He	 tried	 to	 get
the	 little	 country	 back	 on	 its	 feet	 by	 slashing	 all
waste	 from	 its	 budget,	 dismantling	 King	 Andre’s
sumptuous	 palaces,	 and	 firing	 all	 incompetents.	 In
addition,	Prince	Schubert	was	able	to	get	the	United
States	 to	 underwrite	 a	 substantial	 loan	 that	 would
enable	 him	 to	 start	 a	 program	 of	 public	 works.
Even	so,	Ruritania	was	still	in	desperate	trouble.
	

Sample	Sentences	Prove	that	you	are	not	a	flash	in	the	pan*	by	using	the	new
words	correctly	in	the	following	sentences.
	
1. I	plan	to	________________	the	stereo	set	and	clean	all	the	components.*
2. The	________________	feast	was	prepared	with	impeccable*	care.
3. Unless	my	boss	modifies*	his	________________	attitude,	a	fractious*

picket	line	is	going	to	be	erected.
4. Clarence	Day	deemed*	that	________________	matters	are	best	handled

by	men.
5. When	our	rivals	agreed	to	________________	the	cost	of	our	trip,	a

myriad*	of	suspicions	began	to	form	in	my	mind.

Definitions	If	you	made	mistakes	above,	you	can	now	save	face*	by	matching
the	new	words	correctly	with	their	meanings.
	
6. parsimonious a. agree	to	finance
7. pecuniary b. financial

8. dismantle c. to	strip	of	covering,	take	apart
9. sumptuous d. miserly
10. underwrite e. lavish

TODAY’S	IDIOM
to	know	the	ropes—to	be	fully	acquainted	with	the

procedures
The	president	of	the	senior	class	knew	the	ropes	and	quickly

taught	me	my	duties.

NEW	WORDS

restrictive
ri	strik´	tiv

balk
bôk

blunt
blunt

nostalgia
no	stal´	jə

rife
rīf

WEEK	19	 	DAY	4

DISAPPOINTMENT	AND
DEDICATION
When	 Prince	 Schubert	 asked	 for	 additional
restrictive	 measures,	 the	 people	 began	 to	 balk.
Speaking	 on	 radio,	 the	 young	 reformer	 explained
the	reasons	for	higher	taxes	and	food	rationing;	he
was	 blunt	 when	 he	 stated	 the	 need	 for	 personal
sacrifices.	 Nevertheless,	 the	 resistance	 to	 reform
was	great,	and	nostalgia	for	the	“good	old	days”	of
King	 Andre	 began	 to	 grow.	 The	 people	 admitted
that	graft	and	corruption	had	been	rife	under	Andre,
but	 at	 least	 “everybody	 got	 his	 slice	 of	 the	 pie.”
Although	 Prince	 Schubert	 was	 tempted	 to	 quit,	 he
determined	that	he	would	help	the	people	in	spite	of
themselves.

Sample	Sentences	Don’t	pass	 the	buck*!	Use	 the	new	words	 in	 the	following
sentences	yourself.
	
1. The	rebel’s	innate*	hatred	of	________________	decrees	led	him	to

crave*	freedom	all	the	more.
2. A	string	of	caustic*	epithets*	was	directed	at	the	recruit	by	his

________________	sergeant.
3. Although	the	former	farm	girl	pretended	to	be	urbane*,	a	feeling	of

________________	always	came	over	her	when	she	heard	country	music.
4. Criticism	of	the	author	was	________________	among	the	coterie*	of

intellectuals	who	used	to	praise	him.
5. Jimmy	was	a	lawbreaker,	but	he	would	________________	at	the	idea	of

carrying	a	lethal*	weapon.

Definitions	Match	the	new	words	with	their	meanings.
	
6. restrictive a. widespread
7. balk	(v.) b. plain	spoken
8. blunt c. to	refuse	to	move
9. nostalgia d. yearning	for	the	past
10. rife e. harsh,	confining

TODAY’S	IDIOM
behind	the	eight	ball—in	trouble

Susan	found	herself	behind	the	eight	ball	in	chemistry	when
she	failed	to	do	the	term	project.

WEEK	19	 	DAY	5
REVIEW

Ruritania	is	a	mythical	kingdom,	impossible	to	find	on	a	map	and	difficult	to
find	in	a	dictionary.	The	words	that	you	are	about	to	review,	however,	are	all
legitimate,	acceptable	dictionary	words.

Match	the	twenty	words	with	their	meanings.	*Reminder:	Record	answers	on	a
sheet	of	paper.
	
REVIEW	WORDS DEFINITIONS
1. amnesty a. revolution,	overthrow
2. balk b. unrest,	discord
3. blunt c. take	apart,	disassemble
4. coup d. lavish
5. dismantle e. to	free	from	guilt
6. exonerate f. agree	to	finance
7. expatriate g. false,	lying
8. fiat h. an	exile
9. legion i. abnormal	desire	for	power

10. mendacious j. plain	spoken

11. megalomania k. harsh,	confining

12. nostalgia l. to	refuse	to	move

13. parsimonious m. wasteful

14. pecuniary n. an	official	order,	a	decree

15. profligate o. widespread

16. restrictive p. large	number

17. rife q. financial

18. strife r. a	general	pardon

19. sumptuous s. miserly

20. underwrite t. yearning	for	the	past

	
IDIOMS 	

21. to	play	possum u. someone	profits	from	another’s
misfortune

22. an	ill	wind v. be	fully	acquainted	with	procedures

23. know	the	ropes w. in	trouble

24. behind	the	eight	ball x. try	to	fool	someone

	
Make	a	record	of	those	words	you	missed.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

WORDSEARCH	19

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		1st	Day
		3rd	Day
		4th	Day
		4th	Day
		4th	Day

Ogopogo

Accounts	 of	 supersized	 creatures	 such	 as	 the	 Loch	 Ness	 Monster	 and	 the
Abominable	Snowman	are	 	.	Despite	the	lack	of	hard	evidence,	some
people	continue	 to	believe	 that	 the	depths	of	our	 lakes	and	 isolated	mountain
caves	remain	the	dwelling	places	of	fantasy	figures.

Now,	a	new	star	for	the	credulous	has	surfaced.	Japanese	television	was	asked
to	 	 a	 search	 for	Ogopogo,	 a	 long-necked	 reptilian	 creature	 said	 to
inhabit	 Lake	 Okanagan	 in	 the	 mountains	 of	 south-central	 British	 Columbia.
Ogopogo	 stories	 are	 	 in	 that	 area	 as	 people	 produce	 photos	 of
rippling	 water	 and	 shadows	 resembling	 an	 enormous	 serpent	 with	 flippers,
gliding	slowly	in	large	circles.

Those	who	 	 at	what	 they	 regard	 as	 nonsense	 and	 pagan	 superstition
are	quite	 	in	belittling	Ogopogo	fans.	Nevertheless,	the	legends,	which
have	 a	 life	 of	 their	 own,	 happily,	 have	 brought	 thousands	 of	 tourists	 and
business	to	the	Okanagan	Valley.

Recognition	 of	 the	 creature	 now	 exists	 in	 British	 Columbia’s	 environmental
law	which	 provides	 protection	 for	Ogopogo.	 The	 official	 description	 reads,
“An	animal	 in	Okanagan	Lake,	other	 than	a	sturgeon,	 that	 is	more	 than	 three
meters	in	length,	and	the	mates	or	offspring	of	that	animal.”

Been	wondering	about	the	creature’s	name?	Ogopogo	comes	from	an	English
music	hall	song:	“His	mother	was	an	earwig;	his	father	was	a	whale;	a	little	bit
of	head	and	hardly	any	tail—and	Ogopogo	was	his	name.”

NEW	WORDS

reviled
ri	vīld´

derogatory
di	rog´	ə	tôr	ē

indict
in	dīt´

nebulous
neb´	yə	ləs

pesky
pes´	kē

WEEK	20	 	DAY	1

LA	CUCARACHA—THE
COCKROACH
The	 poor	 cockroach	 has	 been	 called	 the	 “most
reviled	 creature	 on	 the	 face	 of	 the	 earth.”	Nobody
loves	 him—except,	 perhaps,	 another	 cockroach.
Fiction,	 nonfiction,	 and	 poetry	 are	 replete*	 with
derogatory	 references	 to	 these	 ubiquitous*	 bugs.
Public	health	officials	are	quick	to	indict	the	insects
as	 carriers	 of	 viruses	 that	 cause	 yellow	 fever	 and
polio.	 Although	 past	 evidence	 has	 been	 somewhat
nebulous,	recent	studies	also	show	that	an	allergy	to
roaches	 may	 contribute	 significantly	 to	 asthma.
Little	wonder,	therefore,	that	the	pesky	cockroach	is
under	attack.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. Because	the	contract	offer	was	a	________________	one,	the	union	leaders

balked*	at	it.
2. Ezra	Pound,	the	expatriate*	poet,	was	________________	for	his	pro-

Fascist	remarks.
3. When	the	grand	jury	refused	to	________________	him,	the	mobster	was

exonerated.*
4. Every	time	his	accountant	called	with	________________	pecuniary*

problems,	Ben	was	very	blunt*	with	him.
5. The	columnist	was	ordered	to	recant*	her	________________	statements.

Definitions	Match	the	new	words	with	their	meanings.
	
6. reviled a. annoying

7. derogatory b. belittling*,	disparaging*
8. indict c. unclear,	vague
9. nebulous d. scolded
10. pesky e. accuse

TODAY’S	IDIOM
left	holding	the	bag—to	be	left	to	suffer	the	blame

The	profligate*	businessman	left	his	distraught*	partner
holding	the	bag.

NEW	WORDS

redolent
red´	l	ənt

repose
ri	pōz´

omnivorous
om	niv´	ər	əs

disparate
dis´	pər	it

abstemious
ab	ste´	mē	əs

WEEK	20	 	DAY	2

WAITER,	PLEASE	TAKE	THIS
BOWL	OF	SOUP	BACK	TO	THE
KITCHEN
In	addition	to	menacing	our	health,	cockroaches	are
smelly,	filthy,	and	ugly.	Upon	entering	a	cellar	that
is	redolent	with	 their	 aroma,	 you	 are	 not	 likely	 to
forget	 the	 odor.	 And	 when	 you	 spy	 the	 foul
culprits*	creating	havoc*	in	your	sugar	bowl	or	in
repose	 atop	 your	 chocolate	 cake,	 your	 disposition
may	be	exacerbated.*	Roaches	are	omnivorous	 and
will	 feast	 upon	 such	disparate	 items	 as	wallpaper,
upholstery,	 nylon	 stockings,	 and	 beer.	No	 one	 can
accuse	 the	 hungry	 and	 thirsty	 bugs	 of	 being
abstemious.

Sample	Sentences	The	words	above	fit	into	the	blanks	below.
	
1. While	the	palace	guards	were	in	________________	,	the	rebels’	coup*

began	in	earnest.
2. Coach	Fischer	issued	a	fiat*	that	required	that	his	players	be

________________	.
3. The	________________	scent	that	came	from	the	bakery	created	in	Eloise

a	sense	of	nostalgia*	for	her	grandmother ’s	bread.
4. ________________	eaters	find	the	dietary	laws	in	some	hotels	to	be	too

restrictive.*
5. Regardless	of	how	________________	their	crimes	were,	all	the	prisoners

were	freed	by	the	general	amnesty.*

Definitions	Match	the	new	words	with	their	meanings.
	

6. redolent a. different
7. repose	(n.) b. fragrant
8. omnivorous c. moderate	in	eating	or	drinking
9. disparate d. eating	any	kind	of	food
10. abstemious e. state	of	rest

TODAY’S	IDIOM
a	lick	and	a	promise—to	do	something	in	a	hasty	and

superficial	manner
The	meticulous*	housewife	was	in	so	much	of	a	hurry	that	she

could	only	give	the	apartment	a	lick	and	a	promise.

NEW	WORDS

extant
ek´	stənt	or	
ek	stant´

vicissitudes
və	sis´	ə	tüdz

edifice
ed´	ə	fis

sultry
sul´	trē

trenchant
tren´	chənt

WEEK	20	 	DAY	3

THE	ROACH	LIVES	ON
Cockroaches	 are	 the	 oldest	 extant	 winged	 insects,
having	 been	 traced	 back	 over	 350	 million	 years.
They	 have	 endured	 the	 vicissitudes	 of	 weather,
natural	 disasters,	 war,	 and	 planned	 liquidation.*
They	 reside	 comfortably	 in	 caves	 in	 South
America,	in	transcontinental	airplanes,	on	mountain
tops,	in	Park	Avenue	edifices,	and	in	television	sets.
The	 climate	 may	 be	 sultry	 or	 frigid	 but	 roaches
persevere.*	 In	 the	 words	 of	 one	 writer,	 “The
miraculous	survival	of	the	roach	is	explained	by	its
inherent*	adaptability.”	In	fact,	a	trenchant	analysis
made	 the	 point	 that	 any	 forthcoming	 nuclear	 war
will	 be	won	by	 roaches,	not	Russians,	Chinese,	or
Americans.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. Hundreds	of	________________	copies	of	Shakespeare’s	signature	came

from	the	same	prolific*	forger.
2. The	________________	of	life	in	the	Medical	Corps	are	not	for	the

squeamish.*
3. We	originally	planned	on	a	skyscraper	but	had	to	settle	for	a	truncated*

________________	.
4. When	he	learned	that	the	movie	was	to	be	replete*	with

________________	scenes,	the	cautious	banker	refused	to	underwrite*	its
cost.

5. General	Fox	submitted	a	________________	report	on	the	enemy’s	latent*
strength.

Definitions	Match	the	new	words	with	their	meanings.
	
6. extant a. keen,	incisive*
7. vicissitudes b. difficulties
8. edifice c. extremely	hot	and	moist,	torrid
9. sultry d. still	existing
10. trenchant e. a	building

TODAY’S	IDIOM
tongue	in	cheek—insincerely

Speaking	with	his	tongue	in	his	cheek,	the	parsimonious*
employer	promised	to	double	everyone’s	wages.

NEW	WORDS

puissant
pyü´	ə	sent	or	
pyü	is´	nt

unabated
un´	ə	bāt´	id

maudlin
môd´	lən

levity
lev´	ə	tē

lugubrious
lü	gü´	brē	əs

WEEK	20	 	DAY	4

TONGUE	IN	CHEEK*?
The	 U.S.	 Public	 Health	 Service	 admits	 to
frustration*	in	its	attempts	to	destroy	the	cockroach.
As	soon	as	the	scientists	devise	a	puissant	chemical,
some	 bugs	 succumb.*	 But	 the	 hardy	 ones	 survive
and	 breed	 a	 resistant	 strain.	 Since	 the	 average
female	 produces	 close	 to	 three	 hundred
descendants,	 little	 hope	 is	 held	 out	 for	 a	 final
solution	 to	 the	 roach	 problem.	 Nevertheless,
extermination	 campaigns	 continue	 unabated.
Surprisingly,	 some	 sentimental	 souls	 become
maudlin	 as	 they	 consider	 the	 persecution	 of	 the
insects.	 A	 writer	 noted	 for	 his	 levity	 made	 a
lugubrious	plea	for	a	crash	program	of	aid	for	the
cockroach,	 calling	 him	 “a	 victim	 of	 his	 slum
environment.”

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. She	advocated*	________________	music	as	appropriate	background	for

the	funeral	scene.
2. Although	the	debater ’s	rebuttal	was	________________	,	it	was	totally

irrelevant.*
3. The	plague	continued	________________	,	and	the	hapless*	Friar	John

was	unable	to	deliver	the	note	to	Romeo.
4. A	good	barometer*	of	the	reunion’s	success	was	the	number	of

________________	songs	that	the	alumni	sang.
5. Dean	Flanigan	admonished*	us	for	our	________________	at	the

graduation	exercises.

Definitions	Match	the	new	words	with	their	meanings.
	
6. puissant a. sentimental
7. unabated b. very	sad
8. maudlin c. lightness	of	disposition
9. levity d. without	subsiding
10. lugubrious e. powerful

TODAY’S	IDIOM
to	take	the	wind	out	of	one’s	sails—to	remove	someone’s

advantage
Although	Edna	was	bristling*	with	anger	when	she	stormed

in,	I	took	the	wind	out	of	her	sails	by	voicing	my	own
displeasure	at	the	way	she	had	been	treated.

WEEK	20	 	DAY	5
REVIEW

There	are	many	choice	epithets*	for	cockroaches,	and	over	the	centuries	man
has	been	most	 resourceful*	 in	 concocting*	adjectives	 to	describe	 the	 insects.
Whether	 you	 are	 going	 to	 get	 excited	 over	 a	 roach,	 write	 a	 poem,	 take	 a
College	Board	examination,	or	compose	a	letter	to	a	loved	one,	it	helps	to	have
a	rich	vocabulary.

Match	the	twenty	words	with	their	meanings.	*Reminder:	Record	answers	on	a
sheet	of	paper.
	
REVIEW	WORDS DEFINITIONS
1. abstemious a. different
2. derogatory b. sentimental
3. disparate c. building
4. edifice d. very	sad
5. extant e. humor,	lightness	of	disposition
6. indict f. vague,	not	clear
7. levity g. expressing	a	low	opinion
8. lugubrious h. eating	any	kind	of	food
9. maudlin i. accuse

10. nebulous j. state	of	rest

11. omnivorous k. still	existing

12. pesky l. powerful

13. puissant m. annoying

14. redolent n. fragrant

15. repose o. moderate	in	eating	or	drinking

16. reviled p. keen,	sharp,	biting

17. sultry q. torrid

18. trenchant r. difficulties

19. unabated s. without	subsiding

20. vicissitudes t. scolded

	
IDIOMS 	

21. left	holding	the	bag u. insincerely

22. a	lick	and	a	promise v. left	to	suffer	the	blame

23. tongue	in	cheek w. do	something	in	a	cursory*	manner

24. take	the	wind	out	of	one’s	sails x. remove	someone’s	advantage

	
Make	a	record	of	those	words	you	missed.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

HAPLESS	HEADLINES
	(From	Week	20)	

	Restore	meaning	to	the	headlines	below	by	inserting	the	word	that	the
careless	typesetter	omitted.

	
a. Pesky k. Reviled
b. Maudlin l. Puissant
c. Repose m. Nebulous
d. Abstemious n. Trenchant
e. Sultry o. Lugubrious
f. Vicissitudes p. Disparate
g. Redolent q. Indict
h. Levity r. Extant
i. Derogatory s. Omnivorous
j. Unabated t. Edifice

	
1. Rioting	Continues	________________	in	Men’s	Correctional	Facility
2. Torch	Singer ’s	________________	Songs	Raise	Temperature	in	Night

Club
3. ________________	Life-Style	Results	in	Huge	Weight	Loss	for	Actor
4. Architect	Celebrated	for	New	All-Glass	________________
5. Serious	Judge	Will	Tolerate	No	________________	in	His	Courtroom
6. Grand	Jury	Set	to	________________	Bookkeeper	in	Million	Dollar	Fraud
7. Baseball	Manager	to	Apologize	for	________________	Remarks	about

Umpire
8. Only	Three	Copies	of	Shakespeare’s	Handwriting	________________	,

Says	Elizabethan	Scholar
9. Handicapped	Climbers	Overcome	Many	________________	to	Scale	Mt.

Everest
10. Dictator	________________	by	South	American	Patriots

WORDSEARCH	20

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		1st	Day
		4th	Day
		1st	Day
		2nd	Day
		1st	Day

Chlorine	Compounds	on	Trial

The	chances	are	that	the	water	supply	where	you	live	is	disinfected	by	chlorine,
one	 of	 the	 elements	 on	 the	 periodic	 table.	 Yet,	 	 complaints	 about
chlorine	continue	 	,	identifying	it	as	a	health	and	environmental	risk.

Greenpeace,	 the	 environmental	 activist	 group,	 stands	 ready	 to	
chlorinated	 organic	 elements,	 alleging	 that	 they	 are	 toxic.	 The	 Federal
Environmental	 Protection	Agency	 is	 reexamining	 the	 health	 hazards	 that	 are
prevalent	 when	 materials	 containing	 chlorine	 are	 processed	 at	 high
temperatures.	And,	worldwide,	 nations	 are	 banning	 chlorine	 compounds	 that
destroy	the	earth’s	protective	ozone	layer.	Harsh	treatment,	it	would	seem,	for
one	of	nature’s	basic	elements,	a	component	of	the	table	salt	we	use.

When	we	enter	 a	pool	 that	 is	 	with	 the	 aroma	of	 chlorine,	we	don’t
associate	 it	 with	 the	 	 element	 now	 being	 blamed	 for	 tumors,
reproductive	 problems,	 arrested	 development,	 destruction	 of	 wildlife,	 and
sundry	other	ills	that	plague	our	planet.

A	 scientist	 with	 the	 Environmental	 Defense	 Fund	 thinks	 that	 chlorinated
chemicals	 should	be	phased	out.	“We	know	 they	will	be	persistent	 if	 they	get
into	the	environment,”	she	said.	“They	are	soluble,	so	they	will	build	up	in	the
fat	of	fish,	birds,	and	people.”

NEW	WORDS

scion
sī´	ən

indoctrinate
in	dok´	trə	nāt

opulence
op´	yə	ləns

obsequious
əb	sē´	kwē	əs

fulsome
fül´	səm

WEEK	21	 	DAY	1

LOCKED	IN	AN	IVORY
EDIFICE*
Prince	 Siddhartha	 Gautama	 was	 the	 scion	 of	 a
family	of	warrior-kings	 in	northern	 India.	He	was
being	 indoctrinated	 for	 the	 time	 when	 he	 would
assume	 his	 father ’s	 throne.	 Growing	 up	 in	 an
atmosphere	 of	 opulence,	 the	 young	 prince	 was
constantly	 shielded	 from	 the	 cruel	 realities	 of	 the
world.	An	 army	of	obsequious	 servants	 and	 tutors
catered	 to	 his	 every	 desire,	 providing	 Siddhartha
with	 instruction	 in	 riding,	 fencing,	 dancing,	 and
painting—while	lavishing	fulsome	praise	upon	him.
It	wasn’t	until	the	prince	was	thirty	that	he	took	the
first	step	 that	 led	 to	his	becoming	 the	Buddha,	one
of	the	world’s	greatest	spiritual	leaders.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.	(Which	two
words	are	almost	synonymous?)
	
1. It	was	not	until	the	wreckers	began	to	dismantle*	the	old	edifice*	that	they

discovered	its	real	________________	.
2. As	the	________________	of	a	family	of	wealthy	bankers,	Rothschild

never	had	to	face	the	vicissitudes*	of	life.
3. Uriah	Heep’s	________________	manner	nettled*	all	but	the	most

gullible.*
4. In	order	to	________________	the	captive,	his	jailers	repeatedly	reviled*

capitalism	while	praising	communism.
5. The	actress	received	________________	compliments	from	her	friends

but	trenchant*	criticism	from	the	reviewers.

Definitions	Match	the	new	words	with	their	meanings.
	
6. scion a. seeking	favor,	fawning
7. indoctrinate b. child,	descendant
8. opulence c. wealth,	riches
9. obsequious d. excessive,	insincere
10. fulsome e. to	teach	certain	principles

TODAY’S	IDIOM
two	strings	to	one’s	bow—two	means	of	achieving	one’s	aim
The	salesman	had	two	strings	to	his	bow—if	a	phone	call

didn’t	get	results,	he	would	appear	in	person.

NEW	WORDS

lush
lush

destitution
des´	tə	tü´	shən

ponder
pon´	dər

supplication
sup´	lə	kā´	shən

decadence
dek´	ə	dəns

WEEK	21	 	DAY	2

SIDDHARTHA’S	EYES	ARE
OPENED
One	day,	Prince	Siddhartha	expressed	the	desire	to
leave	his	lush	surroundings	and	ride	out	among	his
people.	 He	 was	 profoundly	 shaken	 by	 the	 misery,
destitution,	 disease,	 and	 excruciating*	 pain	 with
which	 his	 people	 were	 constantly	 afflicted.*
Retiring	 to	 his	 room	 to	 ponder	 over	 what	 he	 had
seen,	he	remained	there	for	several	days,	deaf	to	the
supplication	 of	 those	 who	 pleaded	 with	 him	 to
come	forth.	It	seemed	to	Siddhartha	that	his	life	had
been	 redolent*	 with	 decadence,	 and	 he	 was
determined	to	make	amends.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. The	________________	stage	setting	drew	applause	from	the	theater

buffs.*
2. In	the	hospital,	the	alcoholic	had	time	to	________________	over	the	need

to	be	abstemious.*
3. As	the	traveler	followed	the	tortuous*	path	up	the	Kentucky	mountain,	he

was	sickened	by	the	________________	which	he	saw.
4. Through	________________	,	the	fraternity	head	hoped	to	end	the	strife*

among	the	members.
5. Rumors	of	Rome’s	________________	were	rife*	among	the	barbarian

tribes.

Definitions	Match	the	new	words	with	their	meanings.
	
6. lush a. decay

7. destitution b. extreme	poverty
8. ponder c. to	consider	carefully
9. supplication d. earnest	prayer
10. decadence e. luxurious,	elaborate

TODAY’S	IDIOM
on	tenter	hooks—in	a	state	of	anxiety

	(cloth	used	to	be	stretched	or	“tentered”	on	hooks)
The	indicted*	clerk	was	kept	on	tenter	hooks	by	the	district

attorney.

NEW	WORDS

penance
pen´	əns

ascetic
ə	set´	ik

desultory
des´	əl	tôr´	ē

disciple
də	sī´	pəl

metamorphosis
met´	ə	mör´	fə	sis

WEEK	21	 	DAY	3

THE	ENLIGHTENED	ONE
Siddhartha	exchanged	his	sumptuous*	garments	for
a	monk’s	yellow	robe	and	went	out	 into	 the	world
to	 do	 penance	 for	 what	 he	 considered	 to	 be	 his
previous	life	of	sin.	First	he	would	cleanse	himself
by	becoming	an	ascetic;	then	he	would	study	Hindu
wisdom	 in	 order	 to	 be	 prepared	 to	 help	 his
suffering	 people.	 After	 six	 years	 of	 desultory
wandering	 and	 attracting	 only	 a	 handful	 of
disciples,	 Siddhartha	 came	 to	 a	 huge	 tree	 near	 the
Indian	city	of	Gaya.	For	seven	weeks	he	sat	beneath
its	 branches,	 seeking	 an	 answer	 for	 his	 personal
torment.	 Finally,	 it	 is	 said,	 he	 underwent	 a
metamorphosis,	 becoming	 the	 Enlightened	 One—
the	Buddha.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. Billy	the	Vampire	is	the	only	extant*	________________	of	Count	Dracula.
2. In	a	remarkable	________________	,	her	lugubrious*	mood	changed	to

one	of	levity.*
3. Following	a	lengthy	diatribe*	against	mendacity*,	the	priest	imposed

________________	upon	the	sinner.
4. The	cave	of	the	________________	lacked	the	opulence*	and	lush*

decoration	of	his	former	mansion.
5. Larry’s	compositions	proceed	in	a	________________	manner	despite	the

supplication*	of	his	English	teacher.

Definitions	Match	the	new	words	with	their	meanings.
	

6. penance a. change
7. ascetic	(n.) b. atonement	for	sin
8. desultory c. occurring	by	chance,	disconnected
9. disciple d. one	who	practices	self-denial	and	devotion
10. metamorphosis e. follower

TODAY’S	IDIOM
the	fat	is	in	the	fire—the	mischief	is	done

We	implored*	him	to	desist*	but	he	said	that	the	fat	was
already	in	the	fire.

NEW	WORDS

bona	fide
bō´	nə	fīd´

salvation
sal	vā´	shən

materialism
mə	tir´	ē	ə	liz´	əm

nurture
nėr´	chər

nirvana
nir	vä´	nə

WEEK	21	 	DAY	4

LOVE	OVER	HATRED,
GOODNESS	OVER	EVIL
Buddha	 outlined	 the	 three	 paths	 that	 men	 might
travel:	 worldly	 pleasure,	 self-torment,	 and	 the
middle	 path.	 Only	 through	 the	 middle	 path	 could
man	achieve	bona	fide	peace	and	salvation.	One	had
to	 repudiate*	 materialism,	 keep	 his	 self-control,
restrict	speech,	be	open-minded,	never	 lie	or	steal,
reject	selfish	drives,	nurture	goodness,	etc.	Buddha
continued	 to	 preach	 until	 the	 age	 of	 eighty,
spreading	the	philosophy	that	man	has	the	power	to
shape	 his	 own	 destiny.	 Through	 good	 deeds	 and
pure	thoughts	man	may	reach	nirvana.	Interestingly
enough,	 the	 man	 who	 objected	 to	 traditional
religious	worship	was	to	become	idolized	by	millions	throughout	the	world.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. In	order	to	________________	good	will,	the	management	will	do

anything	to	accommodate*	its	guests’	special	needs.
2. When	we	saw	the	hundreds	of	________________	petitions,	we	realized

that	the	number	of	people	who	supported	the	candidate	was	legion.*
3. The	megalomaniac*	believed	that	he	alone	had	the	answer	to	mankind’s

________________	.
4. Rosalie	found	solace*	in	the	conviction	that	one	day	mankind	would	reach

Shangri-la,	Utopia,*	________________	.
5. Disciples*	of	________________	may	know	the	price	of	everything	but	the

value	of	nothing.

Definitions	Match	the	new	words	with	their	meanings.

	
6. bona	fide a. to	nourish,	support

7. salvation b. attention	to	worldly	things	and	neglect	of
spiritual	needs

8. materialism c. freedom	from	care	and	pain,	Buddhist	heaven
9. nurture d. genuine
10. nirvana e. deliverance	from	ruin

TODAY’S	IDIOM
like	Caesar’s	wife—above	suspicion

Mrs.	Drake	would	have	to	be	like	Caesar’s	wife	so	that	no
tinge*	of	scandal	would	embarrass	her	husband,	our	new

mayor.

WEEK	21	 	DAY	5
REVIEW

For	the	past	twenty	weeks,	each	of	these	review	exercises	has	contained	a	bit	of
propaganda	to	point	up	the	need	for	you	to	expand	your	vocabulary.	This	week
is	no	exception.

Match	the	twenty	words	with	their	meanings.	*Reminder:	Record	answers	on	a
sheet	of	paper.
	
REVIEW	WORDS DEFINITIONS
1. ascetic a. one	who	practices	self-denial
2. bona	fide b. wealth
3. decadence c. concern	with	possessions
4. destitution d. luxurious
5. desultory e. decay
6. disciple f. disconnected,	random
7. fulsome g. deliverance	from	ruin
8. indoctrinate h. extreme	poverty
9. lush i. to	teach	certain	principles

10. materialism j. excessive

11. metamorphosis k. nourish

12. nirvana l. heavenly	place

13. nurture m. descendant

14. obsequious n. earnest	prayer

15. opulence o. consider	carefully

16. penance p. follower

17. ponder q. atonement	for	sin

18. salvation r. seeking	favor

19. scion s. change

20. supplication t. genuine

	
IDIOMS 	

21. two	strings	to	one’s	bow u. in	a	state	of	anxiety

22. on	tenter	hooks v. two	means	to	achieve	one’s	aim

23. fat	is	in	the	fire w. above	suspicion

24. like	Caesar’s	wife x. the	mischief	is	done

	
Make	a	record	of	those	words	you	missed.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

WORDSEARCH	21

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		3rd	Day
		3rd	Day
		4th	Day
		4th	Day
		2nd	Day

History’s	Most	Extraordinary	Person?

In	a	celebrated	essay	about	 Joan	of	Arc,	Mark	Twain	wrote	movingly	of	her
brief	moment	in	the	spotlight—two	short	years	in	which	she	made	an	indelible
mark	on	world	history.	At	age	16	she	was	illiterate,	had	never	strayed	from	her
sleepy	little	village,	knew	nothing	of	military	combat,	or	courts	of	law.	But	at
age	 17,	 in	 a	 complete	 	 she	 was	 named	 Commander-in-Chief	 of	 the
French	 army,	 vowing	 to	 restore	 her	 king	 to	 his	 throne.	 Joan	 attracted	many
fervent	followers,	and	a	 	called	her	“France’s	 	.”

After	 much	 gallantry	 in	 battle,	 this	 	 heroine	 was	 brought	 low	 by
treachery	at	the	French	court	and	captured	by	the	enemy.	Joan	defended	herself
brilliantly	at	a	court	 trial,	although	she	could	neither	read	nor	write.	She	was
able	 to	 forecast	 future	 events	with	 remarkable	 accuracy,	 correctly	 predicting
her	own	martyrdom.

Mark	Twain	understood	how	geniuses	such	as	Napoleon,	Edison,	and	Wagner
could	 develop	 but	 one	 could	 	 the	 facts	 for	 a	 lifetime	without	 being
able	 to	 explain	 how	 this	 humble	 peasant	 girl	 could	 display	 the	 qualities	 of	 a
mature	statesman,	a	learned	jurist,	and	a	military	wizard.	He	concluded:

“Taking	into	account	her	origin,	youth,	sex,	illiteracy,	early	environment,	and
the	obstructing	conditions	under	which	she	exploited	her	high	gifts	and	made

her	conquests	in	the	field	and	before	the	courts	that	tried	her	for	her	life—she
is	 easily	 and	 by	 far	 the	most	 extraordinary	 person	 the	 human	 race	 has	 ever
produced.”

NEW	WORDS

juxtapose
juk	stə	pōz´

plight
plīt

covert
kō´	vərt

cope
kōp

incompatibility
in	kəm	pat´	ə	bil´	ə	tē

WEEK	22	 	DAY	1

FEMALE	ALCOHOLICS
When	 we	 juxtapose	 the	 words	 “woman”	 and
“alcoholic”	many	 readers	 are	 surprised.	However,
the	 plight	 of	 America’s	 several	 million	 female
alcoholics	is	rapidly	increasing	in	intensity.	But	the
statistics	 are	 inexact	 because	 it	 is	 estimated	 that
there	 are	 nine	 covert	 alcoholics	 for	 every	 one
under	treatment.	Women	drink	to	help	themselves	to
cope	 with	 life’s	 vicissitudes.*	 They	 drink	 because
of	financial	pressures,	incompatibility,	frustration,*
and	related	reasons.
	

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. If	we	were	to	________________	our	philosophies,	your	materialism*

would	conflict	with	my	idealism.
2. Judge	Felder	commented	with	asperity*	upon	the	wife’s	charge	of

________________	.
3. Just	how	our	club’s	president	is	able	to	________________	with	so	many

disparate*	personalities	is	something	I’ll	never	understand.
4. The	________________	of	the	refugees	who	wandered	about	in	a

desultory*	fashion	moved	us	to	tears.
5. Woodrow	Wilson	stated	that	he	found	________________	agreements	to

be	reprehensible.*

Definitions	Match	the	new	words	with	their	meanings.
	
6. juxtapose a. quality	of	being	mismated,	lack	of	harmony
7. plight b. to	place	side	by	side

8. covert c. predicament,	dangerous	situation
9. cope d. secret,	hidden
10. incompatibility e. to	be	a	match	for,	to	be	able	to	handle

TODAY’S	IDIOM
plea	bargain—to	agree	to	plead	guilty	to	a	lesser	charge	so

as	to	avoid	trial	for	a	more	serious	offense.
The	defendant	finally	took	his	lawyer ’s	advice	and	agreed	to	a

plea	bargain	of	third-degree	assault

NEW	WORDS

incapacitated
in´	kə	pas´	ə	tāt	id

fabricate
fab´	rə	kāt

connubial
kə	nü´	bē	əl

demur
di	mėr´

appellation
ap´	ə	lā´	shən

WEEK	22	 	DAY	2

A	PROFILE	OF	THE	WOMAN
WHO	DRINKS	TO	EXCESS
The	 typical	 alcoholic	 woman	 is	 above	 average	 in
intelligence,	 in	 her	 forties,	 married,	 with	 two
children.	 She	 started	 drinking	 socially	 in	 high
school	 or	 college.	 Although	 frequently
incapacitated,	 she	 can	 fabricate	 a	 story	 skillfully
and	 thus	 conceal	 her	 true	 physical	 condition.	 She
often	attributes	her	alcoholism	to	connubial	 stress,
boredom,	or	depression.	A	large	percentage	of	the
women	 give	 family	 histories	 of	 alcoholism.	Most
female	drinkers	would	demur	at	 the	appellation	 of
“alcoholic”—and	 that	makes	 their	 treatment	all	 the
more	difficult.

IMPORTANT	NOTE:	How	good	a	detective	are	you?	Did	you	spot	one	of	the	new
words	 that	 had	 been	 introduced	 earlier?	 (fabricate)	 It	 should	 be	 part	 of	 your
vocabulary	now.	From	 time	 to	 time	 in	 the	 lessons	 that	 follow,	your	alertness
will	be	tested	as	a	previously	learned	word	is	reintroduced.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. Dave’s	metamorphosis*	from	an	honest	person	to	one	who	could

________________	an	alibi	so	adroitly*	was	amazing.
2. The	widow	grew	maudlin*	as	she	reminisced	about	her	former

________________	bliss.
3. I	will	have	to	________________	even	if	I	receive	a	bona	fide*	invitation

to	run	for	the	G.O.	council.
4. Because	he	was	the	scion*	of	the	richest	family	on	our	block,	Lenny	was

given	the	________________	of	“Rockefeller.”
5. He	was	ashamed	to	admit	that	a	pesky*	skin	rash	________________	him

for	weeks	at	a	time.

Definitions	Match	the	new	words	with	their	meanings.
	
6. incapacitated a. to	object
7. fabricate b. a	name
8. connubial c. to	lie,	concoct*
9. demur d. related	to	marriage
10. appellation e. disabled,	made	unfit

TODAY’S	IDIOM
in	apple	pie	order—in	neat	order,	good	condition

The	house	was	in	dreadful	condition	when	Mrs.	Maslow
arrived,	but	when	she	left	it	was	in	apple	pie	order.

NEW	WORDS

escalation
es´	kə	lā´	shən

indifference
in	dif´	ər	əns

potential
pə	ten´	shəl

cumulative
kyü´	myə	lə	tiv

recondite
rek´	ən	dīt

WEEK	22	 	DAY	3

NEFARIOUS*	EFFECTS	OF
ALCOHOL
Aside	 from	 the	 reasons	 offered	 earlier,	 doctors
have	other	interesting	reasons	for	the	escalation	 in
female	 drinking.	 They	 also	 indict*	 social
acceptance	 and	 indifference	 to	 alcohol’s	 potential
danger	 as	 contributory	 factors.	 If	 women	 realized
the	 harmful	 extent	 of	 the	 cumulative	 effect	 of
alcohol,	 they	 might	 taper	 off	 in	 their	 public	 and
recondite	 drinking.	 Forty-three	 percent	 of	 the
female	 alcoholics	 in	 a	 survey	 showed	 evidence	 of
liver	damage,	and	a	quarter	of	the	whole	group	had
a	high	white-blood-cell	count.	Almost	 five	percent
of	the	patients	died	shortly	after	their	release	from
the	hospital.

Sample	Sentences	If	you	can	still	see	clearly	after	all	the	references	to	liquor,
use	the	new	words	in	the	following	sentences.
	
1. Many	derogatory*	statements	were	heard	from	those	who	were	opposed	to

further	________________	of	the	conflict.
2. With	complete	________________	toward	his	personal	safety,	Lt.	Regan

openly	challenged	the	puissant*	forces	of	the	enemy.
3. When	destitution*	grips	an	area,	there	is	excellent	________________	for

trouble.
4. The	________________	effect	of	the	summer’s	sultry*	weather	was	to

shorten	everyone’s	temper.
5. The	poet’s	________________	language	precluded*	any	understanding	of

her	theme.

Definitions	Match	the	new	words	with	their	meanings.
	
6. escalation a. possible
7. indifference b. accumulated
8. potential	(adj.) c. secret,	hidden,	obscure
9. cumulative d. an	increase,	intensification
10. recondite e. lack	of	concern

TODAY’S	IDIOM
apple	polishing—trying	to	gain	favor	by	gifts	or	flattery
If	the	way	to	advancement	in	this	company	is	through	apple

polishing,	I	quit!

NEW	WORDS

palliate
pal´	ē	āt

delude
di	lüd´

prelude
prel´	yüd

chimerical
kə	mer´	ə	kəl

acknowledge
ak	nol´	ij

WEEK	22	 	DAY	4

DANGER	SIGNALS
A	potential*	female	alcoholic	should	be	cognizant*
of	certain	danger	signals:
a. Using	alcohol	in	an	attempt	to	palliate	her

problems.
b. Deluding	herself	about	the	extent	of	her

drinking	habits.
c. Drinking	at	regular	time	periods,	both	day	and

night.
d. Reliance	upon	alcohol	as	a	prelude	to	a	major

social	obligation.
e. Making	unrealistic	promises	about

terminating*	her	drinking.
f. Using	alcohol	as	a	medication	for	real	or
chimerical	illnesses.

If	 in	 evaluating*	 her	 drinking,	 a	 woman	 acknowledged	 that	 several	 of	 the
danger	signals	applied	to	her,	she	should	see	a	physician.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. Monte	refused	to	________________	the	extrinsic*	pressures	that	were

causing	him	to	do	poorly	in	his	sophomore	year.
2. We	must	not	allow	fulsome*	praise	to	________________	us	about	our

actual	abilities.
3. The	drugs	could	only	________________	the	symptoms,	not	provide	the

cure.
4. As	a	________________	to	his	performance,	the	bullfighter	vowed	to	do

penance*	for	his	sins.
5. The	scheme	sounded	________________	,	but	we	were	indoctrinated*	to

believe	that	it	could	work.

Definitions	Match	the	new	words	with	their	meanings.
	
6. palliate a. visionary,	imaginary,	fantastic
7. delude b. alleviate,	relieve	without	curing
8. prelude c. introduction
9. chimerical d. to	fool
10. acknowledge e. admit

TODAY’S	IDIOM
the	Draconian	Code—a	very	severe	set	of	rules	(Draco,	an
Athenian	lawmaker	of	the	7th	century	B.C.,	prescribed	the

death	penalty	for	almost	every	violation.)
The	head	counselor	ran	our	camp	according	to	his	own

Draconian	Code.

WEEK	22	 	DAY	5
REVIEW

If	you’re	driving,	don’t	drink!	Alcohol	does	not	mix	with	gasoline!	We	have
seen	those	slogans	on	many	billboards.	Here’s	a	new	one:	“If	you	use	words,
use	good	ones!”

Match	the	twenty	words	with	their	meanings.	*Reminder:	Record	answers	on	a
sheet	of	paper.
	
REVIEW	WORDS DEFINITIONS
1. acknowledge a. accumulated
2. appellation b. admit
3. chimerical c. relieve	without	curing
4. connubial d. to	lie
5. cope e. to	fool
6. covert f. a	name
7. cumulative g. predicament
8. delude h. secret
9. demur i. intensification

10. escalation j. to	be	a	match	for

11. fabricate k. obscure,	hidden

12. incapacitated l. imaginary,	fantastic

13. incompatibility m. related	to	marriage

14. indifference n. possible

15. juxtapose o. to	place	side	by	side

16. palliate p. to	object

17. plight q. introduction

18. potential	(adj.) r. lack	of	concern

19. prelude s. lack	of	harmony

20. recondite t. disabled

	
IDIOMS 	

21. plea	bargain u. trying	to	gain	favor

22. in	apple	pie	order v. severe	set	of	rules

23. apple	polishing w. admit	guilt	on	a	lesser	charge

24. Draconian	Code x. in	good	condition

	
Make	a	record	of	those	words	you	missed.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

WORDSEARCH	22

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		3rd	Day
		1st	Day
		4th	Day
		1st	Day
		4th	Day

Hair	Today,	.	.	.

The	 fact	 that	 a	 hair	 salon	 might	 charge	 $40	 for	 a	 woman’s	 shampoo	 and
haircut	but	only	$20	for	the	same	services	for	a	man	is	a	matter	of	 	to
most	citizens.	Not	so	to	New	York	City’s	Commission	on	Human	Rights,	which
claimed	that	such	a	disparity	is	discriminatory.	Commissioner	Dennis	De	Leon
has	targeted	“gender-based”	pricing	as	a	violation	of	city	law.

Consider	 the	 	 of	 the	 salon	 owners.	 They	 	 the	 price
difference,	 explaining	 that	 it	 takes	 much	 longer	 to	 cut	 a	 woman’s	 hair	 and
requires	the	use	of	additional	products.	But	a	spokesperson	for	the	Department
of	Consumer	Affairs	 said	 that	 beauty	 parlors	will	 have	 to	 	with	 the
situation	honestly,	just	as	dry	cleaners	and	used-car	dealers	did	when	they	were
apprised	of	the	law.

“I	 know	 that	women	 are	 fighting	 for	 equality,”	 said	 the	 owner	 of	 a	 chain	 of
unisex	hair	salons,	“but	this	is	ridiculous.	We	cut	a	man’s	hair	in	no	time	but	we
have	to	get	more	money	from	our	female	customers	because	their	styling	and
cutting	takes	so	much	longer.”

The	 argument	 might	 be	 the	 	 to	 an	 important	 court	 case.	 A	 city-
proposed	 settlement,	 however,	 is	 to	 have	 those	 salons	 that	 are	 cited	 for
violations	of	the	law	offer	free	haircuts	to	women	for	a	period	of	three	months

before	having	to	pay	a	stiff	fine	for	repeated	offenses.

“It’s	easier	to	comply,”	shrugged	one	owner	(bald,	himself).

NEW	WORDS

heterogeneous
het´	ər	ə	jē´	nē	əs

gamut
gam´	ət

perspicacious
pėr´	spə	kā´	shəs

analogous
ə	nal´	ə	gəs

maladjusted
mal´	ə	jus´	tid

WEEK	23	 	DAY	1

FROM	A	TO	Z
Ellis	 Sloane,	 a	 teacher	 of	 science	 at	 a	 large
metropolitan	 high	 school,	 first	 paid	 little	 attention
to	 the	 fact	 that	 his	 two	 biology	 classes	 were	 so
disparate*	in	their	performance.	In	most	schools	the
classes	 are	 alphabetically	 heterogeneous,	 with
youngsters’	names	running	the	gamut	 from	Adams
to	 Zilch.	 But	 Biology	 121	 had	 only	 A’s	 and	 B’s,
whereas	 Biology	 128	 had	 T’s,	 V’s,	W’s,	 Y’s,	 and
Z’s.	Mr.	 Sloane,	 a	 perspicacious	 teacher,	 began	 to
perceive*	 differences	 between	 the	 two	 groups:
while	 their	 reading	scores	and	I.Q.’s	were	roughly
analogous,	 it	 was	 apparent	 that	 Biology	 128	 was
replete*	 with	maladjusted	 students,	 while	 Biology
121	had	the	normal	ones.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. The	Bureau	of	Child	Guidance	has	been	the	salvation*	for	some

________________	children.
2. Our	algebra	class	is	a	________________	one	in	which	bright	students	are

juxtaposed*	with	slower	ones.
3. Senator	Thorpe	was	________________	enough	to	realize	that	the

scurrilous*	charge	would	have	little	effect	upon	the	voters.
4. Although	the	lawyer	acknowledged*	that	the	two	cases	were	hardly

________________	,	he	still	felt	that	he	had	a	good	precedent	on	his	side.
5. The	actress	ran	the	________________	of	emotions	in	a	poignant*

performance	that	thrilled	the	audience.

Definitions	Match	the	new	words	with	their	meanings.

	
6. heterogeneous a. range
7. gamut b. acutely	perceptive,	shrewd
8. perspicacious c. poorly	adjusted,	disturbed
9. analogous d. comparable,	similar
10. maladjusted e. dissimilar

TODAY’S	IDIOM
the	distaff	side—women	(distaff	was	a	staff	used	in

spinning)
The	men	had	brandy	on	the	porch,	while	the	distaff	side

gathered	to	gossip	in	the	kitchen.

NEW	WORDS

phenomenon
fə	nom´	ə	non

mortality
môr	tal´	ə	tē

decade
dek´	ād

susceptible
sə	sep´	tə	bəl

neurotic
n 	rot´	ik

WEEK	23	 	DAY	2

WHAT’S	IN	A	NAME?
As	 Mr.	 Sloane	 pursued	 his	 investigation	 of	 the
phenomenon,	 he	 discovered	 that	 a	 Dr.	 Trevor
Weston	 of	 the	 British	 Medical	 Association	 had
corroborated*	his	findings.	Dr.	Weston	had	studied
British	mortality	 rates	 over	 a	 decade,	 finding	 that
people	 whose	 names	 began	 with	 letters	 ranging
from	“S”	to	“Z”	had	a	life	expectancy	that	averaged
twelve	years	 fewer	 than	 the	 rest	 of	 the	population.
Furthermore,	 those	 at	 the	 bottom	 of	 the	 alphabet
tended	 to	 contract	 more	 ulcers,	 were	 more
susceptible	to	heart	attacks,	and	were	more	likely	to
be	neurotic	than	those	at	the	top	of	the	alphabet.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. Irritability	is	one	of	the	salient*	features	of	a	________________

personality.
2. After	a	________________	of	connubial*	acrimony,*	the	couple	decided

to	consult	with	a	marriage	counselor.
3. If	a	miner	were	to	ponder*	over	the	high	________________	rate	in	his

occupation,	he	might	want	to	quit.
4. 	Ethan	Frome	soon	learned	that	his	querulous	wife	was	________________

to	a	variety	of	ailments.
5. There	was	no	paucity*	of	witnesses	to	describe	the	________________	of

the	flying	saucer.

Definitions	Match	the	new	words	with	their	meanings.
	
6. phenomenon a. death

7. mortality b. suffering	from	a	nervous	disorder
8. decade c. ten	years
9. susceptible d. unusual	occurrence
10. neurotic e. easily	affected,	unusually	liable

TODAY’S	IDIOM
on	the	qui	vive—on	the	alert

My	mother	is	always	on	the	qui	vive	for	bargains.

NEW	WORDS

pedagogue
ped´	ə	gog

enunciate
i	nun´	sē	āt

inordinate
in	ôrd´	n	it

irascible
i	ras´	ə	bəl

introspective
in´	trə	spek´	tiv

WEEK	23	 	DAY	3

THE	PERILS	OF	THE
ALPHABET
Dr.	Weston	 is	 convinced	 that	 the	pedagogue	 is	 the
culprit.*	 Since	 teachers	 seat	 their	 pupils	 in
alphabetical	 order,	 the	 “S”	 to	 “Z”	 child	 is	 usually
the	 last	 to	 receive	 his	 test	 marks,	 the	 last	 to	 eat
lunch,	 the	 last	 to	be	dismissed,	 and	 so	on.	As	 they
are	 the	 last	 to	 recite,	 these	 youngsters	 feel
frustrated*	because	what	they	had	to	say	had	usually
been	enunciated	 earlier.	 The	 inordinate	 amount	 of
waiting	 that	 this	 group	 has	 to	 do	 causes	 them	 to
become	irascible	and	jittery.	“S”	to	“Z”	people	also
become	quite	introspective,	convinced	that	they	are
inferior	to	those	at	the	top	of	the	alphabet.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. Reporters	were	expecting	the	candidate	to	________________	his	policy

on	the	escalation*	of	the	war.
2. His	profligate*	son	made	the	parsimonious*	old	crank	even	more

________________	.
3. Since	Alice	is	so	gregarious*	it	surprised	me	to	learn	that	she	is	also	an

________________	girl.
4. Mr.	Ford	is	proud	to	be	called	a	teacher,	but	he	demurs*	at	the	title	of

________________	.
5. In	an	attempt	to	show	how	assiduous*	he	was,	the	executive	spent	an

________________	amount	of	time	on	his	report.

Definitions	Match	the	new	words	with	their	meanings.
	

6. pedagogue a. irritable
7. enunciate b. excessive
8. inordinate c. to	utter,	proclaim
9. irascible d. looking	into	one’s	own	feelings
10. introspective e. teacher

TODAY’S	IDIOM
to	get	one’s	back	up—to	become	angry

Every	time	his	mother	mentioned	getting	a	haircut,	the	young
guitarist	got	his	back	up.

NEW	WORDS

perpetuate
pər	pech´	ü	āt

mandate
man´	dāt

compensatory
kəm	pen´	sə	tô´	rē

neutralize
nü´	trə	līz

catastrophic
kat´	ə	strof´	ik

WEEK	23	 	DAY	4

IN	THE	NATURE	OF
EDUCATIONAL	REFORM
Mr.	Sloane	did	not	want	to	perpetuate	the	disorders
that	 stemmed	 from	 the	 alphabetical	 arrangement.
Not	 only	 did	 he	 reverse	 the	 seating	 in	 his	 other
classes,	 but	 he	 began	 to	 badger*	 the	 school’s
administration	 for	 a	mandate	 to	 bring	 about	 such
changes	 throughout	 the	 building.	 He	 called	 it	 a
compensatory	 factor	 to	neutralize	 the	 catastrophic
effects	 of	 the	 traditional	 policy.	 Soon,	Mr.	 Sloane
earned	the	appellation*	of	“Mr.	Backwards.”
	

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. Don	Ricardo	hoped	that	his	son	would	________________	the	family

business,	but	Manuel	was	too	involved	with	chimerical*	schemes	to	want
to	run	a	restaurant.

2. If	the	draconian*	regulations	are	to	continue	unabated,*	they	will	have
________________	results.

3. Dr.	Meyers	prescribed	medication	to	________________	the	acid
condition	that	had	incapacitated*	my	uncle.

4. As	a	prelude*	to	his	victory	speech,	the	mayor	announced	that	he
considered	the	large	vote	to	be	a	________________	from	the	people.

5. ________________	education	may	help	minority	groups	to	cope*	with
their	plight.*

Definitions	Match	the	new	words	with	their	meanings.
	
6. perpetuate a. serving	to	pay	back

7. mandate b. an	authoritative	order	or	command
8. compensatory c. to	counteract
9. neutralize d. to	cause	to	continue
10. catastrophic e. disastrous

TODAY’S	IDIOM
to	bring	home	the	bacon—to	earn	a	living,	to	succeed

The	man’s	inability	to	bring	home	the	bacon	was	the	actual
reason	for	the	couple’s	incompatibility.*

WEEK	23	 	DAY	5
REVIEW

You	 may	 not	 know	 the	 alphabet	 from	 aardvark	 to	 zymurgy,	 but	 you	 can
certainly	cope*	with	analogous	to	susceptible.

Match	the	twenty	words	with	their	meanings.	*Reminder:	Record	answers	on	a
sheet	of	paper.
	
REVIEW	WORDS DEFINITIONS
1. analogous a. disastrous
2. catastrophic b. irritable
3. compensatory c. teacher
4. decade d. disturbed
5. enunciate e. to	cause	to	continue
6. gamut f. comparable,	similar
7. heterogeneous g. shrewd
8. inordinate h. authoritative	command
9. introspective i. dissimilar

10. irascible j. range

11. maladjusted k. counteract

12. mandate l. having	a	nervous	disorder

13. mortality m. excessive

14. neurotic n. looking	into	one’s	own	feelings

15. neutralize o. unusual	occurrence

16. pedagogue p. death

17. perpetuate q. easily	affected

18. perspicacious r. serving	to	pay	back

19. phenomenon s. ten	years

20. susceptible t. to	utter,	proclaim

	
IDIOMS 	

21. the	distaff	side u. women

22. on	the	qui	vive v. on	the	alert

23. to	get	one’s	back	up w. become	angry

24. bring	home	the	bacon x. earn	a	living

	
Make	a	record	of	those	words	you	missed.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

	
YOU	ARE	NOW	AT	THE	MID-POINT	OF	THE	BOOK,	AND	YOU
SHOULD	PLAN	TO	DEVOTE	SOME	ADDITIONAL	TIME	TO	A

REVIEW	OF	THOSE	WORDS	THAT	YOU	MISSED	DURING	THE	PAST
TWENTY-THREE	WEEKS.

WORDSEARCH	23

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		3rd	Day
		2nd	Day
		1st	Day
		1st	Day
		1st	Day

Microsociety—An	Antidote	for	School	Boredom

Money,	taxes,	employment,	legislation—these	are	topics	that	we	associate	with
the	adult	world.	George	Richmond,	a	Yale	graduate	who	became	a	 	in
the	New	York	City	school	system,	felt	that	elementary	school	youngsters	could
also	be	interested,	even	excited,	about	such	issues.	He	experimented	in	his	own
classes	 with	 the	Microsociety	 in	 which	 basic	 instruction	 takes	 place	 and	 is
reinforced	 as	 pupils	 operate	 their	 own	 businesses,	 pass	 laws,	 live	within	 the
parameters	 of	 a	 constitution	 that	 they	 drafted,	 seek	 redress	 within	 their	 own
judicial	system,	buy	and	sell	real	estate,	and	so	on.

Richmond’s	book	on	the	Microsociety	came	to	the	attention	of	the	school	board
in	Lowell,	Massachusetts,	and	their	members	decided	to	give	it	a	try	in	1981.	In
much	less	than	a	 	the	results	were	quite	remarkable:	students	exceeded
the	norm	in	reading	and	math;	8th	graders	passed	college	level	exams;	school
attendance	went	up	to	96%;	and	the	dropout	rate	took	a	nosedive	in	Lowell.

In	Microsociety’s	 	classes,	mornings	are	given	over	to	the	traditional
curriculum.	In	the	afternoon,	the	students	apply	what	they	learned	in	activities
that	run	the	 	from	keeping	double	entry	books,	doing	financial	audits,
running	 a	 bank,	 and	 conducting	 court	 sessions	 to	 engaging	 in	 light
manufacture	that	leads	to	retail	and	wholesale	commerce.

Other	 	 school	 systems	 have	 since	 adopted	 George	 Richmond’s
innovative	 ideas.	 “Microsociety,”	 said	 a	 Yonkers,	 New	York	 principal,	 “gets
kids	to	role-play	life!”

A	Time	Magazine	 reporter	 was	 much	 impressed	 with	Microsociety’s	 results:
“Such	an	approach	would	go	a	long	way	toward	making	U.S.	public	schools	a
cradle	of	national	renewal.”

NEW	WORDS

anthropologist
an´	thrə	pol´	ə	jist

bizarre
bə	zär´

inanimate
in	an´	ə	mit

fetish
fet´	ish

artifact
är´	tə	fakt

WEEK	24	 	DAY	1

PRIMITIVE	MAGIC
In	 the	 course	 of	 their	 studies	 of	 other	 cultures,
anthropologists	 have	 reported	 numerous	 customs
and	 practices	 that	 seem	 bizarre	 to	 the	 average
American.	 Many	 primitive	 people	 believe	 that
certain	 inanimate	 objects	 have	 a	will	 of	 their	 own
and	 possess	 some	magical	 powers.	 These	 fetishes
may	be	simple	 things	 like	a	particular	 feather	of	a
bird	 or	 a	 unique	 pebble.	 The	 fetish	 might	 have
derived	 its	 power,	 according	 to	members	of	 some
tribes,	 from	a	god	who	 lives	within	 the	object	and
has	changed	it	into	a	thing	of	magic.	Fetishes	need
not	 only	 be	 natural	 objects,	 however.	 An	 artifact
such	 as	 a	 sculpture	 or	 carving	 is	 also	 believed	 to
possess	supernatural	powers.

Sample	Sentences	Now	use	your	new	words	in	the	following	sentences.
	
1. Stones	are	________________	objects	that	have	no	life	of	their	own.
2. It	has	been	suggested	that	the	man	who	builds	a	better	mousetrap	will	find

the	world	beating	a	path	to	his	door	to	possess	this	________________	.
3. The	explorers	saw	the	golden	statue	and	thought	of	how	much	money	it

would	bring	them.	But	their	lives	would	be	in	danger	if	they	moved	it
because	it	was	a	powerful	________________	to	the	natives.

4. Margaret	Mead,	the	famous	________________	,	fascinated	thousands	of
readers	with	her	studies	of	South	Seas	islanders.

5. It	would	be	rather	________________	for	a	young	man	to	come	to	school
wearing	a	dress.

Definitions	If	you	have	studied	the	reading	selection	and	the	sample	sentences,

now	try	your	hand	at	matching	your	new	words	with	their	definitions.
	

6. anthropologist a. an	object	made	by	hand,	rather	than	a	thing	as	it
occurs	in	nature

7. artifact b. lifeless
8. bizarre c. an	object	that	is	thought	to	have	magic	powers

9. fetish d. an	expert	in	the	study	of	the	races,	beliefs,
customs,	etc.	of	mankind

10. inanimate e. odd,	peculiar,	strange,	weird

TODAY’S	IDIOM
to	get	down	off	a	high	horse—to	act	like	an	ordinary	person
When	Susan	discovered	that	the	young	man	who	was	trying	to
make	conversation	with	her	was	the	son	of	a	millionaire,	she

immediately	got	down	off	her	high	horse.

NEW	WORDS

taboo
tə	bü´

imprudent
im	prüd´	nt

prohibition
prō´	ə	bish´	ən

imperative
im	per´	ə	tiv

taint
tānt

WEEK	24	 	DAY	2

FORBIDDEN
An	outgrowth	of	the	idea	of	a	fetish*	is	the	closely
related	 practice	 of	 taboo.	 Whereas	 the	 gods	 or
supernatural	powers	merely	inhabit	an	object	that	is
a	 fetish	 and	 lend	 it	 magic,	 they	 will	 punish	 the
imprudent	 native	who	 violates	 their	prohibition	 of
an	act	or	use	of	an	object	or	word	that	has	become
taboo.	 If	 a	 taboo	 has	 been	 broken,	 it	 becomes
imperative	for	the	offender	to	be	punished.	In	many
cases,	however,	the	taint	on	the	community	may	be
removed	after	the	priests	have	performed	a	special
ceremony.	Often,	 the	violator	 of	 the	 taboo	 will	 be
punished	 or	 die	 merely	 through	 his	 own	 fears	 of
the	terrible	thing	he	has	done.

Sample	Sentences	Has	the	context	in	which	your	new	words	appear	given	you
clues	to	their	meaning?	Try	now	to	use	them	in	these	sample	sentences.
	
1. Unsanitary	conditions	in	the	bottling	factory	caused	hundreds	of	cases	of

soda	to	be	________________	by	dirt	and	foreign	objects.	The	health
department	refused	to	allow	the	soda	to	be	sold.

2. Although	a	New	Jersey	high	school	principal	placed	a	________________
on	boys	wearing	their	hair	long,	one	student	fought	in	the	courts	and	won
his	case.

3. It	is	considered	________________	to	give	your	computer	code	word	to
anyone	not	fully	known	to	you.

4. It	is	________________	for	certain	South	Seas	islanders	to	eat	some	foods
before	they	marry.

5. In	the	nuclear	age	it	has	become	________________	for	the	nations	of	the
world	to	learn	to	live	in	peace.

Definitions	Now	is	your	chance	to	test	your	knowledge	of	your	new	words	by
matching	them	with	their	definitions.
	

6. imperative a. contamination,	undesirable	substance	that	spoils
something

7. imprudent b. the	act	of	forbidding	certain	behavior
8. prohibition c. urgent,	necessary,	compulsory
9. taboo d. forbidden	by	custom	or	religious	practice
10. taint	(n.) e. unwise,	not	careful

TODAY’S	IDIOM
the	first	water—of	the	best	quality,	the	greatest

Lebron	James	is	obviously	a	basketball	player	of	the	first
water	who	would	be	of	enormous	value	to	any	team.

NEW	WORDS

universal
yü´	nə	vėr´	səl

contemptuous
kən	temp´	chü	əs

absurd
ab	sėrd´

bigot
big´	ət

abhor
ab	hôr´

WEEK	24	 	DAY	3

AN	ABSURDITY
Although	 it	 is	 probably	universal	 human	 behavior
to	 be	 contemptuous	 of	 the	 bizarre*	 superstitions
practiced	 by	 inhabitants	 of	 unfamiliar	 cultures,	 it
seems	 to	 be	 somewhat	 imprudent*	 to	 laugh	 at
others	 before	 one	 takes	 a	 good,	 hard	 look	 at	 the
absurd	taboos*	and	fetishes*	one	accepts	as	part	of
one’s	everyday	life.	Isn’t	 it	somewhat	absurd	when
the	“dyed-in-the-wool”	bigot,	who	illogically	fears
the	taint*	of	close	association	with	blacks	(behavior
that	resembles	fear	of	a	taboo),	spends	most	of	the
summer	lying	in	the	sun	trying	to	acquire	the	color
he	 claims	 to	 abhor?	 Since	 doctors	 tell	 us	 that
excessive	 sun-tanning	 may	 be	 a	 cause	 of	 skin
cancer,	 our	 strange	 yearning	 for	 sun-darkened	 skin	 has	 all	 the	 qualities	 of	 a
fetish.*

Sample	 Sentences	 Did	 the	 starred	 review	words	 seem	 familiar	 to	 you?	Yet,
how	many	were	totally	foreign	several	days	ago?	Keep	up	the	good	work	now
by	using	your	new	words	in	the	following	sentences.
	
1. Bob	felt	________________	of	his	best	friend	after	he	saw	him	cheating

during	an	exam.
2. The	teacher	felt	like	laughing	after	he	heard	Sally’s	________________

excuse	for	not	having	done	her	homework.
3. One	politician,	a	notorious	________________	,	hopes	to	get	support	as	a

presidential	candidate	on	the	basis	of	his	prejudices	and	intolerance.
4. I	________________	some	one	who	is	constantly	changing	channels	with	a

remote	while	I’m	trying	to	read	in	the	same	room.
5. Would	relations	between	countries	be	simpler	if	a	________________

language	were	spoken	rather	than	hundreds	of	separate	ones?

Definitions	Match	your	new	words	with	their	definitions.
	
6. abhor a. ridiculous
7. absurd b. present	everywhere
8. bigot c. expressing	a	feeling	that	something	is	worthless

9. contemptuous d. a	person	who	is	intolerant	of	other	people	or
ideas

10. universal e. to	detest,	to	despise

TODAY’S	IDIOM
dyed-in-the-wool—set	in	one’s	ways

He	was	a	dyed-in-the-wool	Republican	who	would	not
consider	voting	for	a	Democrat.

NEW	WORDS

vulnerable
vul´	nər	ə	bəl

entreaty
en	trē´	tē

tradition
trə	dish´	ən

originate
ə	rij´	ə	nāt

inviolable
in	vī´	ə	lə	bəl

WEEK	24	 	DAY	4

GESUNDHEIT!
During	 the	Middle	Ages	most	people	believed	 that
the	devil	could	enter	our	bodies	when	we	sneezed,
because	 at	 that	 propitious*	 moment	 we	 left	 our
bodies	 vulnerable.	 However,	 this	 catastrophic*
event	 could	 be	 avoided	 if	 another	 person
immediately	 made	 an	 entreaty	 to	 God.	 This	 was
how	the	practice	began	of	saying	“God	bless	you”
after	 someone	 sneezes.	 Although	 the	 tradition
continues	today,	few	people	are	aware	of	its	history.
A	 superstition	 originates	 in	 ignorance—when
people	 are	 unsure	 of	 the	 causes	 of	 events.	 But	 it
continues	 inviolable	 over	 the	 years	 because	 it
usually	represents	our	deepest	fears.

Sample	Sentences	Use	these	new	words	in	the	following	sentences.
	
1. Some	bad	habits	________________	in	adolescence	and	continue

throughout	a	person’s	life.
2. The	murderer	made	a(n)	________________	to	the	governor	for	a	pardon.
3. Despite	the	inexorable*	torture,	007	kept	the	________________	secret	of

the	labyrinth*	leading	to	the	underground	headquarters.
4. It	appears	that	many	computers	are	________________	to	“viruses”	that

can	cause	great	damage.
5. Eskimos	have	a(n)	________________	of	rubbing	noses	to	show	affection.

Definitions
	
6. vulnerable a. begin,	arise
7. entreaty b. capable	of	being	injured

8. tradition c. custom	that	has	been	handed	down
9. originate d. appeal,	plea
10. inviolable e. safe	(from	destruction,	etc.)

TODAY’S	IDIOM
blue	chip—a	highly	valuable	asset,	stock,	or	property	In
poker,	the	blue	chips	are	those	with	the	highest	value.

My	father ’s	broker	recommended	that	for	safety	we	invest	in
blue	chip	stocks	only.

WEEK	24	 	DAY	5
REVIEW

And	today	it’s	time	to	strengthen	your	word	knowledge	again.	You’ve	noticed,
of	course,	that	the	matching	definitions	are	not	always	the	definitions	you	may
have	 been	 familiar	with.	This	 is	 the	way	 language	works.	 It	 is	 impossible	 to
provide	 a	 one-word	 synonym	 or	 simple	 definition	 for	 a	 word	 that	 you	will
always	be	able	to	substitute	for	it.	Therefore,	in	our	weekly	review	we	hope	not
only	to	check	your	learning,	but	also	to	teach	you	closely	related	meanings.

Match	 the	 best	 possible	 definition	 with	 the	 word	 you	 studied.	 *Reminder:
Record	answers	on	a	sheet	of	paper.
	
REVIEW	WORDS DEFINITIONS
1. abhor a. a	hand-made	object
2. absurd b. unwise
3. anthropologist c. one	who	is	not	tolerant	of	others’	ideas
4. artifact d. completely	protected
5. bigot e. a	magical	object
6. bizarre f. widespread
7. contemptuous g. begin,	arise
8. entreaty h. person	who	studies	mankind’s	customs
9. fetish i. forbidden

10. imperative j. long-standing	practice

11. imprudent k. weird

12. inanimate l. able	to	be	hurt

13. inviolable m. looking	down	on	someone	or	something

14. originate n. to	utterly	hate

15. prohibition o. without	life

16. taboo p. forbidding	of	certain	actions

17. taint q. necessary

18. tradition r. ridiculous

19. universal s. plea,	appeal

20. vulnerable t. contaminate

	
IDIOMS 	

21. to	get	off	one’s	high	horse u. the	greatest

22. of	the	first	water v. a	highly	valued	asset

23. dyed-in-the-wool w. to	act	like	an	ordinary	person

24. blue	chip x. set	in	one’s	ways

	
Record	your	errors	and	their	correct	meanings.	These	words	must	be	studied
independently	if	you	want	to	master	them.	Use	them	in	original	sentences.	Also,
study	the	several	different	definitions	a	good	dictionary	provides	for	each	of
these	problem	words.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

ADJECTIVE	LEADERS	AND	NOUN
FOLLOWERS
(From	Weeks	21–24)

a. fulsome i. catastrophic
b. covert j. inanimate
c. bona	fide k. imprudent
d. lush l. maladjusted
e. bizarre m. connubial
f. susceptible n. heterogeneous
g. inviolable o. inordinate
	 h. taboo

Directions	Record	separately,	the	letter	corresponding	to	the	vocabulary	word
(above)	for	the	noun	(below)	that	it	is	most	likely	to	precede.
	
1. bliss 	
2. diamond 	
3. praise 	
4. amount 	
5. incident 	
6. purchase 	
7. meeting 	
8. object 	
9. earthquake 	
10. law 	

WORDSEARCH	24

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		2nd	Day
		4th	Day
		1st	Day
		2nd	Day
		1st	Day

Map	Makers	at	Work

We	 are	 all	 caught	 up	 in	 the	 events	 that	 change	 history	 and	 the	 shape	 of	 the
countries	in	Asia,	Africa,	and	the	Middle	East.	Each	time	a	country	changes	its
name	or	 its	borders,	 there	 are	 some	people	who	have	 their	work	cut	out	 for
them.	They	are	the	map	makers—the	cartographers.	These	skilled	artists	know
it	 is	 	 to	believe	 that	 this	 year ’s	 borders	will	 remain	 fixed.	Has	 there
ever	been	an	 	border?

Looking	through	an	atlas	of	just	a	few	years	back,	we	realize	it	 is	simply	an	
	of	an	ever-changing	world.	 If	 there	 is	one	 thing	for	map	makers	 to

do,	it	is	to	realize	how	 	it	is	for	them	to	keep	abreast	of	world	events.

The	study	of	world	history	is	replete	with	exciting	events	that	have	shaken	the
economic	 and	 political	 past.	 Geography	 is	 the	 physical	 rendering	 of	 these
events.	As	history	moves	and	changes	our	lives,	it	is	up	to	the	cartographer	to
take	the	 	lines	of	a	map	and	shape	the	picture	of	this	world	in	motion.
A	quick	search	of	Google	Earth	brings	our	ever-changing	planet	to	our	screen.

NEW	WORDS

awesome
ô´	səm

eruption
i	rup´	shən

puny
pyü´	nē

debris
də	brē´

dispersed
dis	pėrsd´

WEEK	25	 	DAY	1

THE	EXPLOSION	OF
KRAKATOA
There	are	few	sights	 that	are	more	 impressive	and
awesome	 than	 the	 eruption	 of	 an	 active	 volcano.
There	 are	 few	 natural	 events	 that	 so	 singularly*
dwarf	 man’s	 puny	 attempts	 to	 control	 his
environment.	Perhaps	the	greatest	volcanic	eruption
of	modern	times	took	place	in	1883	when	the	island
of	Krakatoa	in	Indonesia	blew	up	as	the	result	of	a
volcanic	 explosion.	 An	 enormous	 tidal	 wave
resulted	 that	 proved	 catastrophic*	 to	 the	 nearby
coasts	 of	 Java	 and	 Sumatra.	 New	 islands	 were
formed	by	the	lava	that	poured	out,	and	debris	was
scattered	 across	 the	 Indian	Ocean	 for	 hundreds	 of
miles.	 Volcanic	 material,	 dispersed	 seventeen	 miles	 into	 the	 atmosphere,
created	startlingly	beautiful	sunsets	for	years	afterwards.

Sample	Sentences	Relying	on	the	contextual	clues	in	the	paragraph	above,	use
the	new	words	in	the	following	sentences.
	
1. Fred	had	been	known	for	his	gentle	ways,	so	his	friends	were	stunned	by

the	________________	of	angry	words	that	issued	from	him.
2. We	were	surprised	by	the	________________	resistance	put	up	by	the

voracious*	tiger	to	its	capture.
3. After	her	house	had	burned	to	the	ground,	Mrs.	Wiley	searched	through

the	________________	for	her	valuable	jewelry.
4. Many	of	those	who	witnessed	the	first	atomic	explosion	reported	that	it

was	an	________________	sight.
5. The	fluffy	seeds	of	the	milkweed	are	________________	by	the	wind.

Definitions	Now	take	the	final	step	in	learning	the	new	words.
	
6. awesome a. scattered,	spread,	broken	up
7. debris b. weak,	unimportant
8. dispersed c. inspiring	terror,	weird
9. eruption d. ruins,	fragments
10. puny e. bursting	out

TODAY’S	IDIOM
as	broad	as	it	is	long—it	makes	very	little	difference

Since	both	jobs	pay	$7.25	an	hour	and	are	equally	boring,	it	is
about	as	broad	as	it	is	long	whether	I	take	one	or	the	other.

NEW	WORDS

obliterate
ə	blit´	ə	rāt

deplorable
di	plôr´	ə	bəl

initiate
i	nish´	ē	āt

conflagration
kon´	flə	grā´	shən

rue
rü

WEEK	25	 	DAY	2

A	UNIVERSAL*	DANGER
Man’s	 ability	 to	 obliterate	 life	 on	 this	 planet	 has
increased	at	a	rapid	rate.	We	are	now	faced	with	the
deplorable	prospect	of	new	weapons	that	can	cause
destruction	 of	 life	 and	 property	 on	 a	 scale	 far
beyond	 our	 imagination.	 No	matter	 who	 takes	 the
first	step	to	initiate	a	conflict,	the	possibility	exists
that	 the	 conflagration	 will	 spread	 and	 envelop	 the
world.	Much	 thought	 has	 been	 given	 to	 ways	 and
means	 of	 preventing	 this	 catastrophe.*	 Some
consider	it	mandatory*	that	the	nuclear	powers	seek
agreement	on	methods	of	 limiting	and	controlling
these	 weapons,	 for	 in	 the	 absence	 of	 such	 an
agreement,	we	may	rue	 the	day	atomic	energy	was
made	practical.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. Who	could	imagine	a	more	bizarre*	story	than	the	one	having	to	do	with	a

cow	causing	the	________________	in	Chicago?
2. No	matter	how	one	tries	to	delete	material	from	a	computer,	it	is	almost

impossible	to	________________	it.
3. You	will	_________________	that	display	of	histrionics*	when	I	asked	you

to	help.
4. She	could	not	imagine	how	she	was	going	to	get	him	to

________________	a	conversation	about	marriage.
5. The	hometown	fans	thought	the	umpire’s	decision	was	________________

.

Definitions	Let’s	put	the	new	words	together	with	their	meanings.

	
6. obliterate a. regret
7. deplorable b. sad,	pitiable
8. initiate c. erase,	wipe	out
9. conflagration d. start,	set	going
10. rue e. great	fire

TODAY’S	IDIOM
blow	hot	and	cold—swing	for	and	against	something
I	told	Charlie	to	give	up	his	summer	job	and	come	cross-

country	biking	with	us.	He’s	blowing	hot	and	cold	on	the	deal
at	this	point.

NEW	WORDS

congenial
kən	jē´	nyəl

hoard
hôrd

sage
sāj

aegis
ē´	jis

detriment
det´	rə	mənt

WEEK	25	 	DAY	3

TAKEN	FOR	GRANTED
The	 presence	 of	 an	 ever-flowing	 supply	 of	 fresh,
clean	water	is	taken	for	granted.	Unfortunately,	this
congenial	 condition	 is	 fast	 disappearing.	 As	 our
population	 increases,	 as	 industry	 consumes	 more
water	each	year,	the	level	of	our	underground	water
supply	sinks	measurably.	There	is	no	way	to	hoard
water;	there	are	many	ways	to	conserve	it.	During	a
particularly	 dry	 spell,	 New	 York	 City	 found	 its
reservoirs	 going	 dry.	 Only	 then	 did	 the	 residents
begin	 to	heed	 the	sage	 advice	 to	 limit	 the	wasteful
uses	 of	 water.	 Under	 the	 aegis	 of	 the	 Water
Commissioner,	 citizens	 were	 encouraged	 to
develop	habits	that	would	save	water.	The	continued
imprudent*	waste	by	each	of	us	of	 this	most	basic	 resource	will	work	 to	 the
detriment	of	all.

Sample	Sentences	Here’s	your	opportunity	to	use	your	new	words.
	
1. Isn’t	it	a	pity	we	can’t	________________	the	ideal	days	of	autumn?
2. A	man	may	be	a	________________	everywhere,	but	at	home	he’s	called	a

“square”	by	his	youngsters.
3. The	tree	in	front	of	my	house	has	the	dubious*	honor	of	being	the	spot

voted	the	most	________________	by	the	dogs	of	the	neighborhood.
4. It	was	fortuitous*	that	at	the	last	moment	the	mayor	offered	the

________________	of	his	office	in	finding	a	solution	to	the	problem.
5. A	settlement	that	causes	________________	to	neither	side	is	imperative.*

Definitions	Remember,	words	may	have	many	synonyms.
	

6. congenial a. injury,	damage,	hurt
7. hoard	(v.) b. sympathetic,	agreeable
8. sage c. shield,	protection,	sponsorship
9. aegis d. hide,	store,	accumulate
10. detriment e. wise	man,	philosopher

TODAY’S	IDIOM
in	the	doldrums—in	a	bored	or	depressed	state

Mary	has	been	in	the	doldrums	since	her	best	friend	moved
away.

NEW	WORDS

longevity
lon	jev´	ə	tē

imbibe
im	bīb´

virile
vir´	əl

senile
sē´	nīl

doddering
dod´	ər	ing

WEEK	25	 	DAY	4

AN	AGELESS	STORY
Every	so	often	we	can	read	about	a	man	or	woman
who	 has	 reached	 an	 age	 far	 beyond	 the	 limits	 we
ordinarily	 expect.	 Reports	 of	 a	man	 in	 Chile	 or	 a
woman	in	Turkey	who	has	celebrated	the	105th	or
110th	 birthday	 occur	 regularly.	 The	 natural
question	 is,	 to	 what	 do	 these	 people	 owe	 their
longevity?	Frequently,	the	answer	concerns	the	fact
that	 the	 ancient	 one	 liked	 to	 imbibe	 regularly	 of
some	 hard	 liquor.	 The	 photograph	 will	 show	 an
apparently	virile	man	or	robust	woman.	Somehow,
people	who	reach	this	advanced	age	seem	to	remain
eternally	 sturdy.	There	 are	 no	 signs	 that	 they	have
become	senile.	Smoking	a	pipe,	or	sewing	on	some
garment,	 these	rare	specimens	of	hardy	humanity	are	 far	 from	the	doddering
folk	we	expect	to	see.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. Far	from	being	________________	,	the	old	woman	was	considered	the

sage*	of	the	neighborhood.
2. Scientists	have	placed	the	________________	of	the	planet	earth

unbelievably	into	the	future.
3. It	was	deplorable*	for	us	to	see	her	________________	around	the	house

with	the	aid	of	a	cane.
4. If	you	________________	,	don’t	drive!
5. The	boys	struck	________________	poses	to	attract	the	girls	on	the	beach.

Definitions	Here’s	your	chance	to	match	the	new	words	with	their	meaning.
	

6. longevity a. long	duration	of	life
7. imbibe b. masterful,	manly
8. virile c. drink
9. senile d. infirm,	weak	from	old	age
10. doddering e. trembling,	shaking

TODAY’S	IDIOM
burn	the	midnight	oil—study	or	work	late	into	the	night
If	I’m	going	to	pass	the	test	tomorrow,	I	will	have	to	burn	the

midnight	oil	tonight.

WEEK	25	 	DAY	5
REVIEW

Week	by	week	your	word-power	 is	being	built.	 It’s	 like	putting	money	 in	 the
bank.	Remember,	 in	 our	 language	 there	may	 be	many	 synonyms	 and	 related
meanings	 for	 each	word.	Knowing	 one	 synonym	 is	 good,	 but	 you	will	 reap
greater	benefits	from	knowing	several.	Below	is	the	matching	review	for	this
week.
	
REVIEW	WORDS DEFINITIONS
1. aegis a. trembling,	shaking	with	old	age
2. awesome b. regret
3. conflagration c. bursting	out
4. congenial d. infirm,	weak	as	a	result	of	old	age
5. debris e. wise	man,	philosopher
6. deplorable f. ruins,	fragments
7. detriment g. weak,	unimportant
8. dispersed h. protection,	sponsorship,	shield
9. doddering i. agreeable,	sympathetic

10. eruption j. broken	up,	scattered,	spread

11. hoard k. sad,	pitiable

12. imbibe l. hurt,	damage,	injury

13. initiate m. drink

14. longevity n. great	fire

15. obliterate o. manly,	masterful

16. puny p. inspiring	terror,	weird

17. rue q. set	going,	start

18. sage r. accumulate,	save,	store	up

19. senile s. long	duration	of	life

20. virile t. wipe	out,	erase

	
IDIOMS 	

21. as	broad	as	it	is	long u. in	a	bored	or	depressed	state

22. blow	hot	and	cold v. makes	very	little	difference

23. in	the	doldrums w. swing	for	and	against	something

24. burn	the	midnight	oil x. work	late	into	the	night

	
Don’t	neglect	words	you	fail	to	answer	correctly.	These	problem	words	can	be
mastered	quickly	if	you	write	them	down,	look	up	their	meanings,	and	practice
using	them.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

WORDSEARCH	25

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		2nd	Day
		2nd	Day
		2nd	Day
		3rd	Day
		3rd	Day

Save	the	Whales,	at	Least

Have	we	all	become	tired	of	 the	much	used	word	“environment”?	How	often
we	hear	or	read	about	the	 	state	of	the	world’s	rivers,	forests,	air,	and
earth.	When	we	lose	sight	of	the	fact	that	countless	numbers	of	creatures	have
become	extinct	because	 their	environment	could	no	 longer	sustain	 them,	 then
we	ignore	the	possibility	that	these	same	changes	could	 	many	species
that	we	take	for	granted.

Our	life-style,	and	that	of	the	billions	of	others	on	this	earth,	puts	waste	into	the
air	and	water.	We	may	 	this	careless	behavior.	While	there	may	still	be
enough	clean	water	and	air	for	us,	the	loss	of	animals	and	plants	can	only	be	a	

	to	a	good	life	for	the	generations	that	follow.

No	 one	 suggests	 that	 the	 solutions	 to	 our	 environmental	 problems	 are	 easy.
The	nations	and	people	of	the	world	are	in	competition	for	the	limited	riches
of	this	planet.	It	will	take	the	sagest	and	most	dedicated	leaders,	under	whose	

	 educated	 and	 concerned	 citizens	 will	 live	 and	 work,	 to	 protect	 the
environment.

NEW	WORDS

lethargic
lə	thär´	jik

prevalent
prev´	ə	lənt

paramount
par´	ə	mount

remiss
ri	mis´

hostile
hos´	tl

WEEK	26	 	DAY	1

INFORMING	THE	PUBLIC
Public	 opinion	 has	 an	 important	 place	 in	 a
democracy.	 The	 public,	 often	 lethargic,	 is
susceptible*	 to	 a	 wide	 variety	 of	 influences.	 The
most	prevalent	 of	 these	 is	 the	 mass	 media.	 These
communications	 media—the	 press,	 radio,	 and
television—have	 a	 paramount	 position	 in
initiating,*	influencing,	and	shaping	public	opinion.
Bearing	 this	 responsibility,	 the	 mass	 media	 are
often	 accused	 of	 being	 remiss	 in	 their	 duty	 to
inform	 the	 public.	 There	 has	 been	 a	 great	 deal	 of
hostile	 comment	 leveled	 against	 these	 opinion
molders.

Sample	 Sentences	 Based	 upon	 your	 understanding	 of	 the	 new	 words	 as
discovered	from	the	context,	use	them	in	the	spaces	provided.
	
1. The	audience	became	extremely	________________	when	the	bigot*

began	to	attack	minority	groups.
2. Long	hair	among	boys	is	so	________________	today,	there	is	no	longer	a

prohibition	against	it	in	most	schools.
3. We	are	all	susceptible*	to	a	________________	feeling	after	a	heavy	meal.
4. A	good	politician	seeks	the	________________	issue	in	his	community.
5. We	would	be	________________	if	we	overlooked	the	importance	of	the

Internet	to	the	interchange	of	ideas	and	information.

Definitions	Matching	words	and	definitions	will	prove	you’ve	learned	them.
	
6. lethargic a. prevailing,	common,	general
7. prevalent b. lazy,	indifferent

8. paramount c. antagonistic,	angry
9. remiss d. supreme,	foremost
10. hostile e. careless,	negligent

TODAY’S	IDIOM
to	split	hairs—to	make	fine	distinctions

The	mother	and	child	spent	a	great	deal	of	time	arguing	about
the	hair-splitting	question	of	whether	“going	to	bed”	meant

lights	out	or	not.

NEW	WORDS

rebuke
ri	byük´

aversion
ə	ver´	zhən

evince
i	vins´

vogue
vōg

superficial
sü´	pər	fish´	əl

WEEK	26	 	DAY	2

THE	LACK	OF	FOREIGN
NEWS
The	 critics	 rebuke	 the	 press	 for	 the	 fact	 that	most
newspapers	 devote	 somewhat	 less	 than	 10	 percent
of	 their	 news	 space	 to	 foreign	 items.	 In	 many
hundreds	 of	 papers	 this	 falls	 below	 two	 percent.
Why	 is	 there	 this	 aversion	 to	 foreign	 news?
Newsmen	 claim	 that	 readers	 evince	 no	 interest	 in
foreign	affairs.	In	order	to	increase	reader	interest
in	 foreign	 news,	 the	 vogue	 among	 editors	 is	 to
sensationalize	 it	 to	 the	 point	 of	 distortion.	 Many
other	 papers	 do	 only	 the	most	 superficial	 kind	 of
reporting	in	this	area.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. The	female	________________	to	mice	is	considered	absurd*	by	boys.
2. After	a	________________	examination	of	the	injured	motorist,	the	doctor

said	that	hospitalization	was	imperative.*
3. Many	a	husband	has	been	given	a	________________	for	having	imbibed*

too	fully	at	an	office	party.
4. Youngsters	often	do	not	________________	any	curiosity	about	the	lives

of	their	parents	or	grandparents.
5. Good	manners	are	always	in	________________	.

Definitions	Match	the	new	words	with	their	definitions.
	
6. rebuke	(v.) a. on	the	surface,	slight
7. aversion b. criticize,	reproach,	reprimand
8. evince c. strong	dislike,	opposition

9. vogue d. fashion
10. superficial e. show	plainly,	exhibit

TODAY’S	IDIOM
to	strike	while	the	iron	is	hot—to	take	an	action	at	the	right

moment
As	soon	as	John	heard	that	his	father	had	won	in	the	lottery,	he
struck	while	the	iron	was	hot	and	asked	for	an	increase	in	his

allowance.

NEW	WORDS

jettison
jet´	ə	sən

inevitable
in	ev´	ə	tə	bəl

lucrative
lü´	krə	tiv

tussle
tus´	əl

intrinsic
in	trin´	sik

WEEK	26	 	DAY	3

PLAYING	IT	SAFE
The	average	newspaper	office	receives	many	times
the	 amount	 of	 foreign	 news	 than	 it	 has	 space	 to
print.	The	 editor	must	 include	 or	 jettison	 items	 as
he	sees	fit.	It	is	inevitable	that	his	ideas	of	what	the
reader	want	to	know,	or	should	know,	are	decisive.
Because	 the	 newspaper	 owners	 do	 not	 want	 to
endanger	a	lucrative	business,	 there	 is	 the	constant
tussle	between	personal	opinion	and	 the	desire	not
to	 offend	 too	 many	 readers	 or	 advertisers.	 It	 is
intrinsic	to	the	operation	of	all	mass	media	that	they
avoid	 being	 extremist	 in	 their	 news	 coverage	 or
editorials.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. Our	conscience	must	always	________________	against	our	yearning	for

what	we	know	is	taboo.*
2. Man	sets	the	price	of	gold;	it	has	no	________________	value.
3. The	pilot	decided	it	would	be	imprudent*	to	________________	his	fuel

over	the	populated	area.
4. It	is	________________	that	children	question	what	their	elders	accept	as

tradition.*
5. Each	year	the	contracts	offered	to	star	sports	figures	become	more

________________	.

Definitions	Match	the	new	words	with	their	definitions.
	
6. jettison a. sure,	certain,	unavoidable
7. inevitable b. essential,	natural,	inborn

8. lucrative c. a	rough	struggle
9. tussle	(n.) d. profitable
10. intrinsic e. throw	overboard,	discard

TODAY’S	IDIOM
once	in	a	blue	moon—on	a	very	rare	occasion

His	wife	complained	that	they	go	out	to	dinner	and	a	show
once	in	a	blue	moon.

NEW	WORDS

acute
ə	kyüt´

gist
jist

transient
tran´	shənt

terse
tėrs

cogent
kō´	jənt

WEEK	26	 	DAY	4

A	FAVORITE	NEWS	SOURCE
The	 electronic	media—television	 and	 radio—have
more	 acute	 problems	 than	 does	 the	 press	 when	 it
comes	 to	 news	 reporting.	A	 normal	 broadcast	 can
cover	only	a	small	part	of	a	news	day.	The	object	is
to	transmit	the	gist	of	a	story	without	supplying	its
background.	Another	 difficulty	 of	 electronic	 news
broadcasting	 is	 its	 transient	 nature;	 the	viewers	 or
listeners	 may	 miss	 an	 important	 story	 if	 their
attention	wanders.	On	the	other	hand,	because	radio
and	 television	 present	 news	 in	 a	 more	 terse	 and
exciting	way,	 they	are	accepted	as	 the	most	cogent
presentation	of	news	and	are	preferred	and	believed
above	newspapers	by	most	people.

Sample	Sentences	A	slow	and	thorough	study	is	needed	today.
	
1. After	the	catastrophe,*	there	was	an	________________	need	for

emergency	housing.
2. The	young	lover	was	susceptible*	to	________________	feelings	of

jealousy	when	he	saw	his	sweetheart	dancing	with	his	best	friend.
3. She	tried	to	get	the	________________	of	her	message	into	a	25-word

telegram.
4. The	mayor	made	a	________________	statement	in	which	he	rebuked*	his

election	opponent	for	making	a	contemptuous*	accusation.
5. The	best	debater	makes	the	most	________________	presentation.

Definitions	This	day’s	work	requires	careful	study.
	
6. acute a. forceful,	convincing,	persuasive

7. gist b. concise,	brief,	compact
8. transient c. essence,	main	point
9. terse d. passing,	short-lived,	fleeting
10. cogent e. sharp,	keen,	severe

TODAY’S	IDIOM
sleep	on	it—postpone	a	decision	while	giving	it	some

thought
He	didn’t	want	to	show	his	hand*	immediately,	so	he	agreed	to

sleep	on	it	for	a	few	more	days.

WEEK	26	 	DAY	5
REVIEW

If	you’ve	ever	watched	or	played	baseball,	you	know	how	important	a	base	hit
is	 to	 each	 batter.	 Before	 the	 game	 players	 spend	 as	 much	 time	 as	 possible
taking	their	batting	practice.	During	the	game	the	batter	concentrates	on	every
pitch.	In	the	same	way,	each	day	you	are	getting	in	your	“batting	practice,”	and
the	weekly	review	is	your	chance	 to	build	up	your	“batting	average.”	Collect
new	words	with	the	same	concentration	that	baseball	players	collect	base	hits.
	
REVIEW	WORDS DEFINITIONS
1. acute a. show	plainly,	exhibit
2. aversion b. fleeting,	passing,	short-lived
3. cogent c. throw	overboard,	discard
4. evince d. forceful,	convincing,	persuasive
5. gist e. on	the	surface,	slight
6. hostile f. a	rough	struggle
7. inevitable g. compact,	brief,	concise
8. intrinsic h. reprimand,	reproach,	criticize
9. jettison i. inborn,	natural,	essential

10. lucrative j. fashion

11. paramount k. main	point,	essence

12. prevalent l. severe,	keen,	sharp

13. rebuke m. lazy,	indifferent

14. remiss n. negligent,	careless

15. superficial o. unavoidable,	certain,	sure

16. lethargic p. opposition,	strong	dislike

17. terse q. foremost,	supreme

18. transient r. general,	common,	prevailing

19. tussle s. angry,	antagonistic

20. vogue t. profitable

	
IDIOMS 	

21. to	strike	while	the	iron	is	hot u. on	a	very	rare	occasion

22. to	split	hairs v. postpone	a	decision

23. sleep	on	it w. take	action	at	the	right	moment

24. once	in	a	blue	moon x. to	make	a	fine	distinction

	
Take	that	extra	moment	now	to	review	and	study	the	words	you	got	wrong.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

WORDSEARCH	26

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		1st	Day
		3rd	Day
		2nd	Day
		4th	Day
		3rd	Day

The	Wild	West

History	tells	us	that,	in	a	showdown	in	1881,	a	notorious	outlaw,	Billy	the	Kid,
was	killed.	At	least	that	is	the	 	belief.	The	real	Billy	the	Kid,	William
Bonney,	is	believed	to	have	escaped	and	lived	for	many	years	in	Texas.	In	fact,
a	man	named	Brushy	Bill	Roberts	claimed	to	be	the	grown-up	Billy	the	Kid.

When	Roberts	 died	 in	 1950,	 there	was	 the	 	 question	 about	 his	 true
identity.	 As	 a	 result,	 a	 computer	 was	 brought	 in	 to	 test	 whether	 there	 was
anything	other	than	a	 	resemblance	between	the	two	men.	A	photo	of
the	Kid	and	a	photo	of	Roberts	were	compared	on	the	computer.

In	a	 	report	from	the	computer	technician,	the	identity	of	Roberts	was
proved	 to	 be	 different	 from	 that	 of	 the	 real	 Billy	 the	 Kid.	 Thus,	 computer
analysis	allows	us	to	 	the	idea	that	Billy	the	Kid	survived	the	famous
gun	duel.

NEW	WORDS

pinnacle
pin´ 	kəl

array
ə	rā´

obscure
əb	sky r´

ardent
ärd´	nt

culminate
kul´	mə	nāt

WEEK	27	 	DAY	1

A	MUSICAL	WORLD
Music	reached	its	pinnacle	in	the	nineteenth	century.
Every	 leading	 nation	 produced	 its	 share	 of	 great
composers.	 There	 was	 a	 bewildering	 array	 of
national	 schools	 and	 musical	 styles	 as	 the	 once
obscure	musician	came	into	his	own.	Music	became
a	widespread	and	democratic	art.	The	ardent	music
lover	 turned	 to	 Vienna	 as	 the	 music	 center	 at	 the
beginning	of	the	nineteenth	century.	However,	Paris
was	 not	 far	 behind,	 especially	 in	 the	 field	 of
operatic	 music.	 As	 the	 century	 progressed,	 the
Germans	 became	 paramount*	 in	 orchestral	 and
symphonic	 music.	 The	 growth	 of	 German	 music
can	 be	 said	 to	 have	 culminated	 with	 Ludwig	 van
Beethoven.

Sample	Sentences	Take	command	of	the	new	words	in	these	sentences.
	
1. The	president	faced	an	imposing	________________	of	reporters.
2. The	party	will	________________	with	the	award	for	the	most	original

costume.
3. The	________________	of	fame	and	success	is	often	a	transient*	stage.
4. The	________________	baseball	fan	went	to	every	home	game.
5. Space	telescopes	are	making	our	________________	planets	ever	clearer.

Definitions	Match-up	time	for	new	words	and	definitions.
	
6. pinnacle a. passionate,	eager
7. array b. summit,	peak,	top,	crown
8. obscure	(adj.) c. arrangement,	system

9. ardent d. unknown,	lowly,	unclear
10. culminate e. reach	the	highest	point

TODAY’S	IDIOM
to	break	the	ice—to	make	a	beginning,
to	overcome	stiffness	between	strangers

All	after-dinner	speakers	break	the	ice	by	telling	a	story	or
joke	at	the	start	of	their	speeches.

NEW	WORDS

constrict
kən	strikt´

prodigy
prod´	ə	jē

bereft
bi	reft´

falter
fôl´	tər

exultation
eg´	zul	tā´	shən

WEEK	27	 	DAY	2

A	GIANT	COMPOSER
Beethoven	 was	 able	 to	 free	 music	 from	 the
traditions*	that	had	tended	to	constrict	 it.	He	was	a
child	prodigy	who	held	an	important	musical	post	at
the	age	of	14.	He	was	a	successful	concert	pianist,
but	 when	 his	 health	 began	 to	 fail	 he	 turned	 to
composing.	 Even	 though	 bereft	 of	 hearing	 at	 the
age	of	49,	he	did	not	falter	in	his	work.	Some	of	his
later	 compositions	 reflect	 his	 sadness	 with	 his
physical	 condition,	 but	 they	 also	 evince*	 an
exultation	about	man	and	life.
	

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. The	catastrophe*	left	him	________________	of	all	his	possessions.
2. She	was	filled	with	________________	when	she	learned	her	SAT	score

was	near	the	maximum.
3. It	is	imprudent*	for	a	youngster	to	________________	her	circle	of

friends	so	that	there	is	no	opportunity	to	meet	new	people.
4. There	is	universal*	wonder	when	some	________________	appears	on	the

stage	to	perform	at	the	age	of	4	or	5.
5. Though	he	knew	well	the	danger	involved,	the	knight	did	not

________________	as	he	entered	the	dragon’s	cave.

Definitions	Your	personal	test	follows	through	matching.
	
6. constrict a. triumphant	joy
7. prodigy b. stumble,	hesitate,	waver
8. bereft c. deprived	of

9. falter d. limit,	bind,	squeeze
10. exultation e. marvel,	phenomenon

TODAY’S	IDIOM
loaded	for	bear—to	be	well	prepared

When	the	enemy	finally	attacked	the	positions,	the	defenders
were	loaded	for	bear.

NEW	WORDS

vitriolic
vit´	rē	ol´	ik

invective
in	vek´	tiv

besmirch
bi	smė	rch´

voluminous
və	lü	mə	nəs

retrospect
ret´	rə	spekt

WEEK	27	 	DAY	3

A	WORTHY	SUCCESSOR
A	 successor	 to	 Beethoven	 was	 Johannes	 Brahms.
Also	 a	 prodigy,*	 he	 was	 the	 object	 of	 vitriolic
attacks	 by	 other	 composers	 because	 of	 the
individuality	 of	 his	 work.	 They	 heaped	 invective
upon	 him	 for	 the	 intensely	 emotional	 quality	 and
Germanic	 style	 of	 his	 writings.	 However,	 it	 was
impossible	to	besmirch	his	 talents	for	 long,	and	he
was	 soon	 one	 of	 the	 most	 popular	 composers	 in
Europe.	 He	 produced	 voluminous	 varieties	 of
compositions.	 Today,	 in	 retrospect,	 his	 originality
is	 appreciated,	 and	 he	 is	 placed	 among	 the	 top
romantic	composers.

Sample	Sentences	Complete	the	following	sentences	with	the	new	words.
	
1. It	is	difficult	to	keep	________________	out	of	our	discussion	about	the

enemy.
2. One	has	to	be	amazed	at	the	________________	amount	of	information

that	can	be	stored	on	a	computer	chip.
3. The	candidate	tried	to	________________	his	opponent’s	record.
4. In	the	future	we	will,	in	________________	,	regard	today’s	bizarre*

behavior	as	quite	ordinary.
5. The	________________	language	used	by	critics	of	the	new	play	tended	to

obliterate*	its	good	qualities.

Definitions	Study	the	paragraph	and	sample	sentences	for	the	meanings.
	
6. vitriolic a. insulting,	abusive	speech
7. invective b. bulky,	large

8. besmirch c. soil,	stain,	dim	the	reputation
9. voluminous d. biting,	burning
10. retrospect e. looking	backward

TODAY’S	IDIOM
to	bring	down	the	house—to	cause	great	enthusiasm
Popular	entertainers	can	be	counted	on	to	bring	down	the

house	at	every	public	performance.

NEW	WORDS

egotist
ē´	gə	tist

humility
hyü	mil´	ə	tē

pungent
pun´	jənt

inveterate
in	vet´	ėr	it

adamant
ad´	ə	mant

WEEK	27	 	DAY	4

GRUFF	BUT	LIKEABLE
In	 his	 private	 life	 Brahms	 was	 considered	 by	 his
friends	 as	 an	 egotist.	 He	 had	 an	 extremely	 lofty
opinion	of	himself	and	his	talents.	He	was	not	noted
for	 his	 humility.	 Along	 with	 this	 quality,	 Brahms
was	known	for	his	pungent	 sense	of	humor.	While
his	 closest	 friends	 could	 accept	 his	 biting	 jokes,
others	 found	 him	 difficult	 to	warm	up	 to.	Brahms
was	 an	 inveterate	 stay-at-home.	 Cambridge
University	 conferred	 an	 honorary	 degree	 upon
him,	but	he	was	adamant	about	staying	at	home	and
did	not	go	to	receive	the	honor.	Despite	the	ardent*
and	 romantic	 nature	 of	 his	 music,	 Brahms	 never
found	the	right	girl	and	remained	single	throughout
his	life.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. Doctors	agree	that	it	is	imperative*	that	________________	smokers	give

up	that	imprudent*	habit.
2. The	________________	odor	of	burning	leaves	marks	the	autumn	season.
3. The	umpire	was	________________	about	his	decision	to	call	the	runner

out.
4. We	all	expect	________________	from	the	actors	and	actresses	who	win

the	Academy	Awards.
5. However,	we	should	not	be	surprised	that	an	award	winner	is	an

________________	about	his	or	her	performance.

Definitions	Make	the	new	words	yours	through	the	match-ups.
	

6. egotist a. humbleness,	modesty,	meekness
7. humility b. a	vain,	conceited	person
8. pungent c. unyielding,	inflexible
9. inveterate d. sharply	stimulating,	biting
10. adamant e. habitual,	firmly	established

TODAY’S	IDIOM
to	pull	one’s	weight—to	do	a	fair	share	of	the	work
Everyone	in	a	pioneer	family	had	to	pull	his	or	her	own

weight.

WEEK	27	 	DAY	5
REVIEW

Another	week	 to	build	your	vocabulary.	Words	stand	 for	“things.”	The	more
“things”	you	can	recognize,	the	better	able	you	are	to	deal	with	the	complicated
and	 changing	world.	New	and	unusual	 situations	 are	more	 easily	 handled	by
those	who	can	utilize	the	largest	number	of	“things”	we	call	words.
	
REVIEW	WORDS DEFINITIONS
1. adamant a. reach	the	highest	point
2. ardent b. inflexible,	unyielding
3. array c. triumphant	joy
4. bereft d. looking	backward
5. besmirch e. peak,	crown,	summit
6. constrict f. a	conceited,	vain	person
7. culminate g. bind,	limit,	squeeze
8. egotist h. biting,	burning
9. exultation i. insulting,	abusive	speech

10. falter j. system,	arrangement

11. humility k. modesty,	meekness,	humbleness

12. invective l. phenomenon,	marvel

13. inveterate m. stain,	soil,	dim	the	reputation

14. obscure n. sharply	stimulating

15. pinnacle o. deprived	of

16. prodigy p. bulky,	large

17. pungent q. hesitate,	waver,	stumble

18. retrospect r. eager,	passionate

19. vitriolic s. firmly	established,	habitual

20. voluminous t. unclear,	unknown,	lowly

	

IDIOMS 	

21. to	break	the	ice u. to	be	well	prepared

22. to	pull	one’s	own	weight v. to	cause	great	enthusiasm

23. to	bring	down	the	house w. to	make	a	beginning

24. loaded	for	bear x. to	do	a	fair	share	of	the	work

	
A	word	missed	can	now	be	made	part	of	your	vocabulary	quite	easily.	Review
the	paragraph,	 sample	 sentence,	definition,	and	 then	write	your	own	sentence
using	the	word.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

WORDSEARCH	27

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		3rd	Day
		1st	Day
		1st	Day
		1st	Day
		2nd	Day

Hot	Enough	For	You?

In	 	 the	year	1990	was	a	year	of	record	high	 temperatures	across	 the
United	States.	The	cause	of	this	problem	is	complex.	There	are	many	proposed
explanations,	 from	 an	 increase	 of	 population	 to	 the	 greenhouse	 effect.	 If,	 in
fact,	 temperatures	 are	 continuing	 to	 rise	 as	 a	 result	 of	 human	 activity,	 there
should	be	an	 	search	for	the	causes	and	the	cures.

Scientists	are	looking	into	even	the	most	 	aspects	of	modern	society	to
determine	what	might	 be	 the	 long-range	 effects	 of	 our	 activities.	 They	 hope
that	investigations	will	 	in	a	program	to	change	the	harmful	ways	we
contribute	to	a	dangerous	trend.

A	small	 increase	 in	 the	earth’s	 temperature	will	 lead	 to	major	difficulties	 for
everyone.	We	should	not	 	in	our	efforts	to	avoid	such	disasters.

NEW	WORDS

vulnerable
vul´	nər	ə	bəl

bedlam
bed´	ləm

cacophony
kə	kof´	ə	ni

exploit
eks´	ploit

propinquity
prō	ping´	kwə	ti

WEEK	28	 	DAY	1

A	DANGEROUS	SPORT
Racing	 car	 drivers	 are	 vulnerable	 to	 dangers	 that
other	 sportsmen	 seldom	 face.	 Drivers	 agree	 that
controlling	a	car	at	top	speeds	on	a	winding	course
is	a	singularly*	awesome*	experience.	There	is	the
bedlam	caused	by	the	roaring	motors	that	move	the
car	 from	 a	 standing	 start	 to	 100	miles	 an	 hour	 in
eight	 seconds.	One	 is	 shaken	 by	 the	 cacophony	 of
the	 brakes,	 larger	 than	 the	 wheels	 and	 producing
during	 the	 course	of	 a	350-mile	 race	 enough	heat
to	 warm	 an	 eight-room	 house	 through	 a	 hard
winter.	The	driver	needs	to	be	on	the	alert	to	exploit
any	 mistake	 by	 an	 opponent,	 and	 he	 must	 be
constantly	aware	of	the	propinquity	of	sudden	death.
All	of	this	makes	car	racing	one	of	the	most	demanding	games	of	all.

How	was	your	recall	today?	Did	you	spot	vulnerable	as	a	reintroduced	word?

Sample	Sentences	Use	the	new	words	in	the	sentences.
	
1. Astronauts	are	alert	to	the	________________	of	sudden	accidents.
2. The	egotist*	is	________________	to	slights	and	insults.
3. Electronic	music	is	considered	nothing	more	or	less	than

________________	by	many.
4. Advertisers	spend	large	sums	to	________________	the	lucrative*	teenage

market.
5. The	winning	team’s	dressing	room	was	a	scene	of	________________	.

Definitions	Match	your	new	words	to	their	definitions.
	
6. vulnerable a. discord,	harsh	sound,	dissonance

7. bedlam b. open	to	attack,	susceptible
8. cacophony c. profit	by,	utilize
9. exploit	(v.) d. nearness	in	time	or	place
10. propinquity e. confusion,	uproar

TODAY’S	IDIOM
a	white	elephant—a	costly	and	useless	possession

When	he	discovered	the	30-volume	encyclopedia,	dated	1895,
in	his	attic,	he	knew	he	had	a	white	elephant	on	his	hands.

NEW	WORDS

disgruntled
dis	grun´	təld

infallible
in	fal´	ə	bəl

panacea
pan´	ə	sē´	ə

eradicate
i	rad´	i	kāt

impede
im	pēd´

WEEK	28	 	DAY	2

THE	MYSTERY	OF
CREATIVITY
In	 order	 to	 create,	 it	 is	 said	 that	 a	 man	 must	 be
disgruntled.	The	 creative	 individual	 is	 usually	 one
who	is	dissatisfied	with	things	as	they	are;	he	wants
to	bring	something	new	into	the	world—to	make	it
a	 different	 place.	 There	 is	 no	 infallible	 way	 to
identify	a	potentially	creative	person.	The	speed-up
in	 the	 sciences	 has	 forced	 schools	 and	 industry	 to
seek	a	panacea	for	the	shortages	that	they	face.	The
need	 to	 discover	 and	 develop	 the	 creative	 person
has	been	the	source	of	much	study.	The	paramount*
objectives	 of	 the	 studies	 are	 to	 eradicate	 anything
that	will	impede	the	discovery	of	creative	talent	and
to	exploit*	this	talent	to	the	limit.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. It	is	the	prevalent*	mood	for	youngsters	to	be	________________	with	the

world	situation.
2. Many	people	hoped	that	the	United	Nations	would	be	the

________________	for	the	problems	of	our	time.
3. The	criminal	tried	to	________________	all	of	the	witnesses	to	the

bizarre*	murder.
4. An	________________	sign	of	spring	is	the	blooming	of	the	crocus.
5. Nothing	could	________________	the	bigot*	from	his	vitriolic*	verbal

attack.

Definitions	Match	the	new	words	with	their	definitions.
	

6. disgruntled a. exempt	from	error,	right
7. infallible b. unhappy,	displeased
8. panacea c. wipe	out
9. eradicate d. cure-all
10. impede e. interfere,	block,	hinder

TODAY’S	IDIOM
lock,	stock,	and	barrel—entirely,	completely

The	company	moved	its	operations	to	another	state	lock,
stock,	and	barrel.

NEW	WORDS

sedate
si	dāt´

equanimity
ē´	kwə	nim´	ə	tē

compatible
kəm	pat´	ə	bəl

serenity
sə	ren´	ə	tē

revere
ri	vir´

WEEK	28	 	DAY	3

THE	DUTCH
The	first	impression	one	gets	of	Holland	is	that	it	is
a	 calm,	 sedate,	 and	 simple	 land.	 The	 slow	 rhythm
of	life	is	even	seen	in	the	barges	on	the	canals	and
the	bicycles	on	the	roads.	One	gradually	discovers
this	equanimity	 of	 daily	 existence	 is	 not	 in	 accord
with	the	intrinsic*	nature	of	the	Dutch.	These	people
are	 moved	 by	 strong	 feelings	 that	 are	 not
compatible	 with	 the	 serenity	 of	 the	 world	 around
them.	 There	 is	 a	 conflict	 between	 the	 rigid,
traditional*	 social	 rules	 and	 the	 desire	 for	 liberty
and	independence,	both	of	which	the	Dutch	revere.

Sample	Sentences	Pay	attention	to	the	fine	differences	in	meaning.
	
1. There	is	something	absurd*	about	a	well-dressed,	________________	man

throwing	snowballs.
2. The	________________	of	the	countryside	was	shattered	by	the	explosion.
3. The	speaker	lost	his	________________	and	began	to	use	invective*	when

the	audience	started	to	laugh.
4. The	boy	and	girl	discovered	they	had	many	________________	interests.
5. There	are	not	many	people	in	this	world	whom	one	can

________________	.

Definitions	Match	the	new	words	with	their	definitions.
	
6. sedate a. peaceful	repose
7. equanimity b. quiet,	still,	undisturbed,	sober
8. compatible c. evenness	of	mind,	composure
9. serenity d. honor,	respect,	admire

10. revere e. harmonious,	well-matched

TODAY’S	IDIOM
a	feather	in	one’s	cap—something	to	be	proud	of

If	she	could	get	the	movie	star ’s	autograph,	she	knew	it	would
be	a	feather	in	her	cap.

NEW	WORDS

irrational
i	rash´	ən	əl

avarice
av´	ər	is

insatiable
in	sā´	shə	bəl

nadir
nā´	dər

moribund
môr´	ə	bund

WEEK	28	 	DAY	4

TULIP	FEVER
The	tulip	reached	Holland	in	1593	and	was,	at	first,
looked	upon	 as	 a	 curiosity.	There	 soon	developed
an	 irrational	 demand	 for	 new	 species.	 Specimens
were	 sold	 at	 awesomely*	 high	 prices.	 In	 their
avarice,	speculators	bought	and	sold	the	same	tulip
ten	 times	 in	 one	 day.	 The	 entire	 Dutch	 population
suffered	 from	 the	 craze.	 There	 was	 an	 insatiable
desire	for	each	new	color	or	shape.	At	one	point	a
man	 purchased	 a	 house	 for	 three	 bulbs!	 Before
long	the	inevitable*	crash	came	and	the	demand	for
bulbs	 quickly	 reached	 its	 nadir.	 A	 $1,500	 bulb
could	be	bought	for	$1.50.	With	the	moribund	 tulip
market	 came	 financial	 disaster	 to	 thousands	 of
people.

Sample	Sentences	Use	the	new	words	for	the	following	sentences.
	
1. Who	is	not	vulnerable*	to	some	measure	of	________________	?
2. The	American	consumer	appears	to	have	an	________________	need	for

new	products.
3. He	looked	upon	the	last-place	finish	of	his	team	with	equanimity;*	from

this	________________	the	only	place	to	go	was	up.
4. We	ought	to	expect	some	________________	behavior	from	a	senile*

person.
5. With	the	expansion	of	the	supermarket,	the	small,	local	grocery	store	is	in

a	________________	state.

Definitions	Match	the	new	words	with	their	definitions.
	

6. irrational a. lowest	point
7. avarice b. dying,	at	the	point	of	death
8. insatiable c. unreasonable,	absurd
9. nadir d. greed,	passion	for	riches
10. moribund e. cannot	be	satisfied

TODAY’S	IDIOM
out	on	a	limb—in	a	dangerous	or	exposed	position

He	went	out	on	a	limb	and	predicted	he	would	win	the	election
by	a	wide	margin.

WEEK	28	 	DAY	5
REVIEW

You	 have	 been	 learning	 how	 to	 use	 many	 new	 words	 by	 seeing	 them	 in	 a
natural	 situation.	 Each	 day’s	 story	 is	 the	 setting	 in	 which	 you	 meet	 the	 new
words.	 The	 weekly	 review	 enables	 you	 to	 isolate	 the	 word	 and	 its	 many
meanings.	In	this	way	you	can	reinforce	your	understanding	and	word	power.
At	this	point	you	have	learned	almost	600	words.	Keep	up	the	good	work.
	
REVIEW	WORDS DEFINITIONS
1. avarice a. susceptible,	open	to	attack
2. bedlam b. exempt	from	error,	right
3. cacophony c. well-matched,	harmonious
4. compatible d. lowest	point
5. disgruntled e. at	the	point	of	death,	dying
6. equanimity f. peaceful	repose
7. eradicate g. cure-all
8. exploit h. uproar,	confusion
9. impede i. harsh	sound,	discord,	dissonance

10. infallible j. wipe	out

11. insatiable k. sober,	still,	quiet,	undisturbed

12. irrational l. nearness	in	time	and	place

13. moribund m. displeased,	unhappy

14. nadir n. absurd,	unreasonable

15. panacea o. cannot	be	satisfied

16. propinquity p. utilize,	profit	by

17. revere q. composure,	evenness	of	mind

18. sedate r. passion	for	riches,	greed

19. serenity s. hinder,	interfere,	block

20. vulnerable t. admire,	respect,	honor

	
IDIOMS 	

21. lock,	stock,	and	barrel u. a	costly	and	useless	possession

22. out	on	a	limb v. entirely,	completely

23. a	feather	in	one’s	cap w. in	a	dangerous	or	exposed	position

24. a	white	elephant x. something	to	be	proud	of

	
Consistent	 study	 and	 use	 of	 difficult	words	will	work	 quickly	 to	 bring	 them
into	your	daily	vocabulary.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

DOING	DOUBLE	DUTY
	(From	Weeks	25–28)	

Select	seven	of	the	twelve	words	below	that	can	be	used	as	more	than	one
part	of	speech	(for	example:	noun	and	verb,	noun	and	adjective).	Then
compose	sentences	using	each	word	both	ways.

	
1. hoard 7. sage
2. revere 8. rebuke
3. transient 9. paramount
4. pungent 10. obscure

5. falter 11. exploit

6. sedate 12. senile

Answer

WORDSEARCH	28

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		2nd	Day
		3rd	Day
		1st	Day
		4th	Day
		2nd	Day

Read	My	Lips

For	 many	 years	 it	 has	 been	 the	 goal	 of	 computer	 specialists	 to	 perfect	 a
machine	that	would	understand	human	speech.	The	problem	is	that	the	speaker
has	to	be	alone	and	in	a	quiet	room.	Noise	will	 	the	computer ’s	ability.
In	the	 	of	a	special	room,	the	computer	works	well.

Now,	math	wizards	are	trying	to	develop	a	computer	that	will	read	lips	despite
any	surrounding	 	.	While	some	of	us	think	it	 	to	believe	that	a
computer	 can	 read	 lips,	 the	 experiments	 go	 on.	 And	 there	 has	 been	 some
success.

Progress	 in	 all	 aspects	 of	 computer	 science	 has	 been	 so	 remarkable	 that	we
hesitate	to	rule	out	any	possibility.	There	is	one	 	rule	about	the	world
of	computers:	the	seemingly	impossible	gets	done	more	quickly	than	we	ever
imagined.

NEW	WORDS

lithe
līŦH

obese
ō	bēs´

adherent
ad	hir´	ənt

bliss
blis

pathetic
pə	thet´	ik

WEEK	29	 	DAY	1

A	SPORT	FOR	EVERYONE
Of	 the	 many	 highly	 popular	 sports	 in	 the	 United
States,	 football	must	 be	 rated	 around	 the	 top.	This
sport	allows	the	speedy	and	lithe	athlete	to	join	with
the	slower	and	obese	one	in	a	team	effort.	The	skills
and	strengths	of	many	men	are	welded	together	so
that	 one	 team	may	work	 as	 a	 unit	 to	 gain	mastery
over	its	opponent.	The	knowledgeable	adherent	of	a
team	can	follow	action	covering	many	parts	of	the
playing	 field	 at	 the	 same	 time.	 He	 is	 in	 a	 state	 of
bliss	 when	 his	 team	 executes	 a	 movement	 to
perfection.	However,	there	is	no	one	more	pathetic
than	the	same	fan	when	the	opposition	functions	to
equal	perfection.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. The	disgruntled*	________________	switched	his	loyalty	to	the	opposition

party.
2. It	was	a	pleasure	to	watch	the	________________	body	of	the	ballet	dancer

as	she	performed	the	most	difficult	steps.
3. There	is	something	________________	about	a	great	athlete	who

continues	to	compete	long	after	he	has	been	bereft*	of	his	talents.
4. His	insatiable*	hunger	for	sweets	soon	made	him	________________	.
5. Oh,	what	________________	could	be	seen	in	the	eyes	of	the	ardent*

couple	as	they	announced	their	engagement!

Definitions	Match	the	new	words	with	their	definitions.
	
6. lithe a. backer,	supporter

7. obese b. very	fat
8. adherent c. sad,	pitiful,	distressing
9. bliss d. graceful
10. pathetic e. happiness,	pleasure

TODAY’S	IDIOM
on	the	spur	of	the	moment—on	impulse,	without	thinking
On	the	spur	of	the	moment	he	turned	thumbs	down*	on	the	new

job.

NEW	WORDS

exhort
eg	zôrt´

apathy
ap´	ə	thē

fracas
frā´	kəs

inebriated
in	ē´	brē	ā	tid

adversary
ad´	vər	ser´	ē

WEEK	29	 	DAY	2

RAH!	RAH!	RAH!
The	spectators	at	a	football	game	play	more	than	a
superficial*	 role.	A	 spirited	 cheer	 from	 the	 stands
often	 gives	 the	 player	 on	 the	 field	 a	 reason	 to	 try
even	 harder.	 Cheer	 leaders	 exhort	 the	 fans,	 who
may	 be	 in	 a	 state	 of	 apathy	 because	 their	 team	 is
losing,	 to	 spur	 on	 the	 team.	 In	 particularly	 close
games	 between	 rivals	 of	 long	 standing,	 feelings
begin	 to	 run	high,	 and	 from	 time	 to	 time	 a	 fracas
may	 break	 out	 in	 the	 stands.	 While	 the	 teams
compete	below,	the	fan	who	is	a	bit	inebriated	may
seek	 out	 a	 personal	 adversary.	 On	 the	 whole	 the
enthusiasm	of	the	spectators	is	usually	constricted*
to	cheering	and	shouting	for	their	favorite	teams.

Sample	Sentences	Complete	the	sentences	with	the	new	words.
	
1. The	feeling	of	________________	was	so	prevalent*	during	the	election

campaign	that	the	candidates	hardly	bothered	to	make	speeches.
2. Doctors	________________	obese*	individuals	to	go	on	diets.
3. He	was	usually	sedate,*	but	when	________________	he	became	hostile.*
4. The	________________	started	when	he	besmirched*	my	good	name.
5. My	________________	became	disgruntled*	because	my	arguments	were

so	cogent.*

Definitions	Match	the	new	words	with	their	definitions.
	
6. exhort a. opponent,	enemy,	foe
7. apathy b. drunk,	intoxicated
8. fracas c. lack	of	interest,	unconcern

9. inebriated d. urge	strongly,	advise
10. adversary e. noisy	fight,	brawl

TODAY’S	IDIOM
a	fly	in	the	ointment—some	small	thing	that	spoils	or

lessens	the	enjoyment
He	was	offered	a	lucrative*	position	with	the	firm,	but	the	fly
in	the	ointment	was	that	he	would	have	to	work	on	Saturday

and	Sunday.

NEW	WORDS

indolent
in´	dl	ənt

gusto
gus´	tō

garrulous
gar´	ə	ləs

banal
bā´	nl

platitude
plat´	ə	tüd

WEEK	29	 	DAY	3

THE	23-INCH	FOOTBALL
FIELD
The	 football	 fan	 who	 cannot	 attend	 a	 contest	 in
person	 may	 watch	 any	 number	 of	 games	 on
television.	 This	 has	 the	 great	 advantage	 of
permitting	 an	 indolent	 fan	 to	 sit	 in	 the	 comfort	 of
his	 living	 room	 and	 watch	 two	 teams	 play	 in	 the
most	 inclement*	 weather.	 However,	 some	 of	 the
spirit,	 the	 gusto,	 is	 missing	 when	 one	 watches	 a
game	on	a	small	screen	away	from	the	actual	scene
of	 the	 contest.	 Also,	 the	 viewer	 is	 constantly
exposed	 to	 a	garrulous	 group	 of	 announcers	 who
continue	to	chatter	in	an	endless	way	throughout	the
afternoon.	 Should	 the	 game	 be	 a	 dull	 one,	 the
announcers	 discuss	 the	 most	 banal	 bits	 of	 information.	 Even	 in	 the	 poorest
game	there	 is	constant	chatter	 involving	one	platitude	after	another	about	 the
laudable*	performances	of	each	and	every	player.

Sample	Sentences	Use	the	new	words	in	the	sentences.
	
1. He	began	to	eat	the	food	served	at	the	sumptuous*	feast	with

________________	.
2. Men	believe	that	women’s	conversation	is	filled	with	________________

comments	concerning	clothing	or	food.
3. During	the	most	sultry*	days	of	summer,	one	often	hears	the

________________	,	“Is	it	hot	enough	for	you?”
4. The	________________	person	goes	to	great	lengths	to	eschew*	work.
5. She	was	usually	so	________________	,	we	considered	anything	under	a

five	minute	speech	as	a	cryptic*	remark.

Definitions	Match	the	new	words	with	their	definitions.
	
6. indolent a. enthusiasm,	enjoyment,	zest
7. gusto b. commonplace	or	trite	saying
8. garrulous c. lazy
9. banal d. talkative,	wordy
10. platitude e. trivial,	meaningless	from	overuse

TODAY’S	IDIOM
to	take	French	leave—to	go	away	without	permission
The	star	player	was	fined	$100	when	he	took	French	leave

from	the	training	camp.

NEW	WORDS

pique
pēk

dilettante
dil	ə	tänt´

atypical
ā	tip´	ə	kəl

nondescript
non´	də	skript

wane
wān

WEEK	29	 	DAY	4

WHAT’S	ON?
One	day	each	week	is	set	aside	for	college	football,
and	 another	 for	 the	 professional	 brand.	Most	 fans
enjoy	 both	 varieties.	 Nothing	 can	 put	 an	 avid*
viewer	 into	a	pique	more	 quickly	 than	missing	 an
important	contest.	It	is	the	dilettante	who	eschews*
the	 amateur	 variety	 and	 watches	 only	 the
professional	 games.	 The	 atypical	 fan	 will	 watch
only	his	home	team	play;	however,	enthusiasts	will
continue	 to	 view	 the	 most	 nondescript	 contests
involving	teams	that	have	no	connection	with	 their
own	town	or	school.	Some	intrepid*	fans	have	been
known	 to	watch	high	 school	 games	when	 that	was
all	 that	 was	 offered.	 Public	 interest	 in	 football
grows	each	year,	while	interest	in	other	sports	may	be	on	the	wane.

Sample	Sentences	Complete	these	sentences	with	the	new	words.
	
1. The	________________	will	scoff*	at	those	who	admit	that	they	know	very

little	about	modern	art.
2. It	is	the	________________	fisherman	who	does	not	embellish*	the	story

about	the	fish	that	got	away.
3. The	detective	had	little	to	go	on	because	of	the	________________	nature

of	the	criminal.
4. Many	virulent*	diseases	are	now	on	the	________________	.
5. He	showed	his	________________	by	slamming	the	door.

Definitions	Match	the	new	words	with	their	definitions.
	
6. pique a. decrease,	decline

7. dilettante b. fit	of	resentment
8. atypical c. one	who	has	great	interest,	but	little	knowledge
9. nondescript d. nonconforming
10. wane	(n.) e. undistinguished,	difficult	to	describe

TODAY’S	IDIOM
in	the	arms	of	Morpheus—asleep;	Morpheus	was	the

Roman	god	of	dreams
The	day’s	activities	were	so	enervating,	he	was	soon	in	the

arms	of	Morpheus.

WEEK	29	 	DAY	5
REVIEW

The	regular,	consistent	study	of	these	daily	stories	is	the	salient*	clue	to	your
success.	Sporadic*	study	tends	to	disrupt	the	learning	process.	Don’t	give	in	to
the	temptation	to	put	your	work	aside	and	then	rush	to	“catch	up.”
	
REVIEW	WORDS DEFINITIONS
1. adherent a. urge	strongly,	advise
2. adversary b. enemy,	foe,	opponent
3. apathy c. graceful
4. atypical d. pitiful,	sad,	distressing
5. banal e. lazy
6. bliss f. meaningless	from	overuse,	trivial
7. dilettante g. fit	of	resentment
8. exhort h. difficult	to	describe,	undistinguished
9. fracas i. unconcern,	lack	of	interest

10. garrulous j. intoxicated,	drunk

11. gusto k. very	fat

12. indolent l. pleasure,	happiness

13. inebriated m. zest,	enjoyment,	enthusiasm

14. lithe n. trite	saying

15. nondescript o. one	with	little	knowledge	and	great
interest

16. obese p. nonconforming

17. pathetic q. brawl,	noisy	fight

18. pique r. supporter,	backer

19. platitude s. wordy,	talkative

20. wane t. decline,	decrease

	

IDIOMS 	

21. on	the	spur	of	the	moment u. asleep

22. in	the	arms	of	Morpheus v. something	that	spoils	or	lessens	the
enjoyment

23. to	take	French	leave w. to	go	away	without	permission

24. a	fly	in	the	ointment x. without	thinking,	on	impulse

	
Quick	reinforcement	of	words	you	do	not	yet	know	will	help	you	retain	them.
Right	now	.	.	.	put	down	the	words	and	meanings.	Then,	write	a	sentence	using
the	word	correctly.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

WORDSEARCH	29

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		2nd	Day
		1st	Day
		3rd	Day
		3rd	Day
		2nd	Day

Each	Citizen’s	Obligation

Of	all	 the	democracies	 in	 the	world,	 the	United	States	has	 the	most	 lackluster
record	when	it	comes	to	citizen	participation	in	elections.	Every	four	years	the
experts	try	to	analyze	the	reasons	for	voter	 	.	Often	the	eligible	voter
turnout	 at	 election	 time	 falls	 below	 50%.	 This,	 after	 months	 of	 political
campaigning,	including	televised	debates,	is	a	 	situation.

No	matter	 how	 hard	 the	 candidates	woo	 the	 voters,	 the	 end	 results	 are	 often
disappointing.	 Are	 the	 voters	 so	 	 that	 they	 would	 rather	 stay	 home
watching	 television	 than	cast	 a	ballot?	Does	 the	voter	 feel	 that	 the	 candidates
are	stating	one	 	after	another	and	is	therefore	turned	off?

The	right	to	vote	is	so	precious	that	revolutions	have	taken	place	where	it	has
been	denied.	The	civil	rights	struggles	of	the	past	were	sparked	by	those	who
had	been	denied	this	right.	The	greatest	 	of	democracy	in	this	country
is	said	to	be	the	failure	of	citizen	participation	in	the	election	process.

NEW	WORDS

extinct
ek	stingkt´

idyllic
ī	dil´	ik

galvanize
gal´	və	nīz

encumbrance
en	kum´	brəns

gaudy
gô´	dē

WEEK	30	 	DAY	1

IN	DAYS	GONE	BY
The	 man	 who	 best	 described	 the	 now	 extinct	 life
aboard	a	steamer	on	the	Mississippi	River	is	Mark
Twain.	 Having	 actually	 worked	 aboard	 the	 river
boats,	 his	 writing	 captures	 the	 tranquil*	 or
turbulent*	 events	 of	 those	 days.	 In	 his	 book	 about
life	 on	 the	 Mississippi,	 Twain	 recalls	 the	 idyllic
times	when	man	was	not	in	such	a	great	rush	to	get
from	one	place	 to	 another.	One	chapter	deals	with
the	 races	 conducted	 between	 the	 swiftest	 of	 the
boats.	When	 a	 race	 was	 set,	 the	 excitement	 would
galvanize	 activity	 along	 the	 river.	 Politics	 and	 the
weather	 were	 forgotten,	 and	 people	 talked	 with
gusto*	only	of	 the	coming	race.	The	 two	steamers
“stripped”	and	got	ready;	every	encumbrance	that	might	slow	the	passage	was
removed.	Captains	went	to	extremes	to	lighten	their	boats.	Twain	writes	of	one
captain	 who	 scraped	 the	 paint	 from	 the	 gaudy	 figure	 that	 hung	 between	 the
chimneys	of	his	steamer.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. Today,	the	trend*	is	to	more	and	more	________________	dress.
2. It	is	amazing	how	lithe*	football	players	can	be,	despite	the

________________	of	the	safety	features	of	their	uniforms.
3. The	dinosaur	is	an	________________	species.
4. City	dwellers	often	yearn	for	the	________________	life	in	the	country.
5. A	dictator	will	use	any	pretext*	to	________________	his	people	into

aggressive	actions.

Definitions	Match	the	new	words	with	their	definitions.

	
6. extinct a. burden,	handicap,	load
7. idyllic b. showy,	flashy
8. galvanize c. simple,	peaceful
9. encumbrance d. excite	or	arouse	to	activity
10. gaudy e. no	longer	existing

TODAY’S	IDIOM
forty	winks—a	short	nap

During	the	night	before	the	big	test,	he	studied	continuously,
catching	forty	winks	now	and	then.

NEW	WORDS

condescend
kon´	di	send´

candor
kan´	dər

mortify
môr´	tə	fī

jocose
jō	kōs´

malign
mə	līn´

WEEK	30	 	DAY	2

THE	JOHN	J.	ROE
Mark	 Twain’s	 boat	 was	 so	 slow	 no	 other	 steamer
would	condescend	 to	 race	with	 it.	With	 the	 utmost
candor,	 Twain	 comments	 that	 his	 boat	 moved	 at
such	 a	 pathetic*	 pace,	 they	 used	 to	 forget	 in	what
year	 it	 was	 they	 left	 port.	 Nothing	 would	mortify
Twain	more	than	the	fact	that	ferryboats,	waiting	to
cross	 the	 river,	 would	 lose	 valuable	 trips	 because
their	passengers	grew	senile*	and	died	waiting	for
his	boat,	the	John	J.	Roe,	to	pass.	Mark	Twain	wrote
in	a	jocose	manner	about	the	races	his	steamer	had
with	 islands	 and	 rafts.	 With	 quiet	 humor	 he
continued	 to	malign	 the	 riverboat,	 but	 his	 book	 is
replete*	with	love	for	this	sort	of	life.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. He	had	such	disdain*	for	us,	he	would	not	________________	to	speak

before	our	group.
2. It	is	most	common	to	________________	the	wealthy	for	their	avarice.*
3. It	is	difficult	to	be	________________	in	the	presence	of	so	many	doleful*

people.
4. When	we	cannot	speak	with	________________	,	we	utilize	euphemisms.*
5. Good	sportsmanship	requires	that	one	not	________________	a	defeated

adversary.*

Definitions	Match	the	new	words	with	their	definitions.
	
6. condescend a. humorous,	merry
7. candor b. abuse,	slander

8. mortify c. stoop,	lower	oneself
9. jocose d. frankness,	honesty
10. malign e. embarrass,	humiliate

TODAY’S	IDIOM
from	pillar	to	post—from	one	place	to	another

The	company	was	so	large	and	spread	out,	he	was	sent	from
pillar	to	post	before	he	found	the	proper	official.

NEW	WORDS

omnipotent
om	nip´	ə	tənt

zenith
zē´	nith

fledgling
flej´	ling

peremptory
pə	remp´	tər	ē

precedent
pres´	ə	dənt

WEEK	30	 	DAY	3

THE	RIVERBOAT	PILOT
The	 riverboat	 pilot	 was	 a	 man	 considered
omnipotent	by	all.	Mark	Twain	once	held	 that	high
position.	He	writes	 that	 he	 felt	 at	 the	 zenith	 of	 his
life	 at	 that	 time.	 Starting	 out	 as	 a	 fledgling	 pilot’s
apprentice,	he	could	not	abjure	dreams	of	 the	 time
he	would	become,	“the	only	unfettered	and	entirely
independent	 human	 being	 that	 lived	 in	 the	 earth.”
Kings,	 parliaments,	 and	 newspaper	 editors,	 Twain
comments,	 are	 hampered	 and	 restricted.	 The	 river
pilot	 issued	 peremptory	 commands	 as	 absolute
monarch.	 The	 captain	 was	 powerless	 to	 interfere.
Even	 though	 the	 pilot	was	much	 younger	 than	 the
captain,	and	the	steamer	seemed	to	be	in	imminent*
danger,	 the	 older	man	was	 helpless.	 The	 captain	 had	 to	 behave	 impeccably,*
for	 any	 criticism	 of	 the	 pilot	 would	 establish	 a	 pernicious*	 precedent	 that
would	have	undermined	the	pilot’s	limitless	authority.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. Under	the	aegis*	of	an	adroit*	master,	he	reached	the	________________

of	his	career.
2. We	would	scoff*	at	anyone	calling	himself	________________	.
3. There	is	no	________________	for	voting	when	there	is	no	quorum.*
4. The	________________	poet	lived	a	frugal*	life.
5. No	one	had	the	temerity*	to	disobey	the	officer ’s	________________

order.

Definitions	Match	the	new	words	with	their	definitions.
	

6. omnipotent a. summit,	top,	prime
7. zenith b. little	known,	newly	developed
8. fledgling c. absolute,	compulsory,	binding
9. peremptory d. custom,	model
10. precedent e. almighty,	unlimited	in	power	or	authority

TODAY’S	IDIOM
in	the	lap	of	the	gods—out	of	one’s	own	hands

I	handed	in	my	application	for	the	job,	and	now	it	is	in	the	lap
of	the	gods.

NEW	WORDS

wheedle
hwē´	dl

rustic
rus´	tik

jubilant
jü´	bə	lənt

decorum
di	kôr´	əm

charlatan
shär´	lə	tən

WEEK	30	 	DAY	4

THE	DOUBLE	CROSS
Many	 incidents	 that	 took	place	aboard	his	 ship	are
re-told	 by	 Twain.	 One	 has	 to	 do	 with	 a	 wealthy
cattle	man	who	was	approached	by	three	gamblers.
The	cattle	farmer	had	let	 it	be	known	that	he	had	a
great	deal	of	money,	and	the	gamblers	were	trying
to	wheedle	him	into	a	card	game.	He	protested	that
he	knew	nothing	about	cards.	His	rustic	appearance
confirmed	that	fact.	On	the	last	night	before	landing
the	 three	 gamblers	 got	 him	 drunk.	When	 the	 first
hand	was	dealt,	a	jubilant	expression	came	over	his
face.	The	betting	became	furious.	All	of	the	proper
decorum	 was	 put	 aside,	 and	 ten	 thousand	 dollars
soon	lay	on	the	table.	With	the	last	wager	one	of	the
gamblers	showed	a	hand	of	four	kings.	His	partner	was	to	have	dealt	the	sucker
a	 hand	 of	 four	 queens.	 At	 this	 point	 the	 victim,	 the	 charlatan,	 removed	 the
veneer*	 of	 respectability,	 and	 showed	 a	 hand	 of	 four	 aces!	One	 of	 the	 three
professional	 gamblers	 was	 a	 clandestine*	 confederate	 of	 the	 “rich	 cattle
farmer.”	They	had	been	planning	this	duplicity*	for	many	weeks.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. The	child	tried	to	________________	from	her	mother	the	place	where	the

cookies	had	been	cached.*
2. They	could	discern*	that	the	faith	healer	was	a	________________	.
3. The	________________	life	is	supposed	to	be	a	tranquil*	one.
4. Repress*	your	uncouth	manners	and	act	with	________________	at	the

party.
5. We	were	________________	when	our	indolent*	cousin	got	a	job.

Definitions	Match	the	new	words	with	their	definitions.
	
6. wheedle a. coax,	persuade,	cajole*
7. rustic b. joyful,	in	high	spirits
8. jubilant c. politeness,	correct	behavior
9. decorum d. pretender,	fraud
10. charlatan e. countrified,	unpolished

TODAY’S	IDIOM
Achilles	heel—weak	spot

He	wanted	to	lead	an	ascetic*	life,	but	his	obsession	with
liquor	was	his	Achilles	heel.

WEEK	30	 	DAY	5
REVIEW

Because	you	are	learning	these	new	words	in	context,	they	will	stay	with	you.	It
is	 the	natural	method	 for	 seeing	new	words.	Your	ability	 to	master	words	as
they	 appear	 in	 normal	 situations	 should	 carry	 over	 to	 your	 learning	 many
other	words	as	you	read.
	
REVIEW	WORDS DEFINITIONS
1. candor a. arouse	or	excite	to	activity
2. charlatan b. humiliate,	embarrass
3. condescend c. little	known,	newly	developed
4. decorum d. in	high	spirits,	joyful
5. encumbrance e. peaceful,	simple
6. extinct f. honesty,	frankness
7. fledgling g. unpolished,	countrified
8. galvanize h. top,	prime,	summit
9. gaudy i. load,	handicap,	burden

10. idyllic j. merry,	humorous

11. jocose k. correct	behavior,	politeness

12. jubilant l. unlimited	in	power	or	authority,	almighty

13. malign m. no	longer	existing

14. mortify n. lower	oneself,	stoop

15. omnipotent o. persuade,	coax,	cajole*

16. peremptory p. binding,	compulsory,	absolute

17. precedent q. showy,	flashy

18. rustic r. slander,	abuse

19. wheedle s. fraud,	pretender

20. zenith t. custom,	model

	

IDIOMS 	

21. Achilles	heel u. a	short	nap

22. forty	winks v. weak	spot

23. in	the	lap	of	the	gods w. from	one	place	to	another

24. from	pillar	to	post x. out	of	one’s	own	hands

	
Go	right	to	it.	Learn	the	words	you	have	missed.	Make	them	as	much	a	part	of
your	vocabulary	as	the	other	words	you	knew	correctly.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

WORDSEARCH	30

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		1st	Day
		1st	Day
		3rd	Day
		2nd	Day
		2nd	Day

The	Environmental	Society

A	 great	 deal	 of	 controversy	 surrounds	 the	 efforts	 of	 environmentalists	 to
protect	rare	species	of	animals	and	birds	from	becoming	 	.	In	order	to
save	these	creatures	from	destruction	stemming	from	a	loss	of	forests	or	water
pollution,	 environmentalists	 try	 to	 	 large	 numbers	 of	 people	 to
pressure	 politicians	 into	 passing	 conservation	 legislation.	 Often,	 however,
these	proposed	 	laws	are	thought	to	be	a	burden	placed	upon	business,
resulting	in	a	loss	of	employment.

In	 the	 21st	 century,	 the	 energy	 and	 food	 requirements	 of	 an	 increasing
population	 are	 at	 odds	 with	 those	 who	 would	 set	 aside	 land	 for	 birds	 or
animals.	There	is	a	great	temptation	to	 	the	motives	of	environmental
advocates.	 It	will	 take	people	of	good	will	and	 	 to	 resolve	 the	many
difficulties	that	lie	ahead.

NEW	WORDS

heresy
her´	ə	sē

prudent
prüd´	nt

ostensible
o	sten´	sə	bəl

fervid
fėr´	vid

spurious
spy r´	ē	əs

WEEK	31	 	DAY	1

CHOOSE	SAGELY*
Today,	the	paramount*	influence	in	the	forming	of
public	 opinion	 is	 propaganda.	 It	 is	 not	 a	heresy	 to
our	democratic	beliefs	to	state	that	pressure	groups
play	 an	 important	 part	 in	 our	 lives.	 Propaganda
makes	one	vulnerable*	 to	 the	 influences	of	others.
The	 prudent	 person	 will	 choose	 between	 cogent*
and	 specious	 propaganda	 efforts.	 While
propaganda	 has	 the	 ostensible	 purpose	 of
informing	the	public,	the	most	fervid	propagandists
use	 methods	 that	 must	 be	 examined	 by	 the
thoughtful	 citizen.	 The	 ability	 to	 distinguish	 the
spurious	 from	 the	 true	 facts	 requires	more	 than	 a
perfunctory*	 examination	 of	 prevalent*
propaganda	efforts.

Sample	Sentences	Use	care.	The	words	have	many	meanings.
	
1. His	________________	appeal	for	action	threw	his	adherents*	into	a

frenzy*.
2. He	accused	the	leader	of	the	opposition	of	political	________________	,

and	the	mob	was	exhorted*	to	burn	his	effigy*.
3. In	the	bedlam*	that	followed	it	was	not	________________	to	appear	too

apathetic*.
4. While	the	________________	enemy	was	the	opposition	leader,	the	main

purpose	of	this	rash*	behavior	was	the	eradication*	of	all	opponents.
5. In	the	conflagration*	that	followed,	no	one	questioned	whether	the	original

charge	had	been	________________	.

Definitions	Study	the	fine	differences.	Be	sure	how	to	use	them.

	
6. heresy a. intense,	enthusiastic,	passionate
7. prudent b. false,	counterfeit,	specious*
8. ostensible c. unbelief,	dissent,	lack	of	faith
9. fervid d. wise,	cautious
10. spurious e. outward,	pretended,	seeming

TODAY’S	IDIOM
cold	shoulder—to	disregard	or	ignore

She	was	so	piqued*	at	his	uncouth	behavior,	she	gave	him	the
cold	shoulder	for	over	a	week.

NEW	WORDS

propagate
prop´	ə	gāt

anomaly
ə	nom´	ə	lē

innocuous
i	nok´	yü	əs

surfeit
sėr´	fit

milieu
mē	lyu´

WEEK	31	 	DAY	2

A	FREE	SOCIETY
In	a	free	society	it	is	intrinsic*	that	individuals	and
groups	have	 the	 inherent*	right	 to	propagate	 ideas
and	 try	 to	 win	 converts.	We	 do	 not	 look	 upon	 an
idea	different	from	ours	as	an	anomaly	 that	should
be	precluded*.	Nor	do	we	permit	only	innocuous	or
congenial*	beliefs	and	forbid	those	that	we	believe
are	 dubious*	 or	 spurious*.	 In	 a	 country	 of
competing	pressures	we	are	accosted*	by	a	surfeit
of	propaganda	that	tends	to	overwhelm	us.	Thus,	we
live	 in	a	milieu	of	ubiquitous*	bombardment	 from
countless,	and	often	unrecognized,	propagandists.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. I	must	inveigh*	against	your	attempt	to	________________	the	belief	that

your	political	system	will	result	in	a	panacea*	for	all	problems.
2. It	is	incongruous*	to	find	an	abstemious*	person	in	a	________________

of	avarice*	and	affluence*.
3. Siamese	twins	are	considered	a	birth	________________	.
4. There	appears	to	be	no	such	thing	as	an	________________	heresy*.
5. When	can	we	expect	a	respite*	from	the	________________	of	TV

commercials?

Definitions	Match	the	new	words	with	their	definitions.
	
6. propagate a. excess,	superabundance
7. anomaly b. environment,	setting
8. innocuous c. irregularity,	abnormality
9. surfeit d. produce,	multiply,	spread

10. milieu e. harmless,	mild,	innocent

TODAY’S	IDIOM
without	rhyme	or	reason—making	no	sense

Without	rhyme	or	reason	the	pennant-winning	baseball	team
decided	to	jettison*	its	manager.

NEW	WORDS

strident
strīd´	nt

concomitant
kon	kom´	ə	tənt

lassitude
las´	ə	tüd

deleterious
del´	ə	tir´	ē	əs

efficacy
ef´	ə	kə	sē

WEEK	31	 	DAY	3

WHO	LISTENS?
As	 the	 quantity	 of	 propaganda	 becomes	 greater,
ideas	are	presented	in	more	strident	 tones	in	order
to	overcome	the	increased	competition.	Those	who
are	 the	 targets	 of	 the	 propaganda	 find	 it	 more
difficult	to	discern*	between	or	analyze	the	new	and
expanded	pressures.	The	concomitant	 situation	 that
develops	with	 the	stepped-up	propaganda	 is	one	 in
which	 the	 individual	 retreats	 into	 a	 state	 of
lassitude.	 He	 has	 an	 aversion*	 to	 all	 attempts	 to
influence	 him.	 So	 we	 can	 see	 the	 intrinsic*
weakness	 inherent*	 in	 an	 increased	 level	 of
propaganda.	It	has	the	deleterious	result	of	reducing
its	 efficacy	 upon	 the	 individuals	 or	 groups	 who
were	its	objective.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. There	are	many	________________	dangers	to	obesity.*
2. Her	________________	voice	added	to	the	bedlam.*
3. After	the	frenzy*	that	accompanied	the	burning	of	the	effigy,*	they	were

all	acutely*	aware	of	a	feeling	of	________________	.
4. The	gist*	of	the	report	was	that	smoking	will	have	a	________________

effect	on	health.
5. The	________________	of	new	drugs	cannot	be	determined	without	a

plethora*	of	evidence.

Definitions	Match	the	new	words	with	their	definitions.
	
6. strident a. power	to	produce	an	effect

7. concomitant b. bad,	harmful
8. lassitude c. accompanying,	attending
9. deleterious d. weariness,	fatigue
10. efficacy e. shrill,	harsh,	rough

TODAY’S	IDIOM
swan	song—final	or	last	(swans	are	said	to	sing	before	they

die)
The	ex-champion	said	that	if	he	lost	this	fight	it	would	be	his

swan	song.

NEW	WORDS

dissent
di	sent´

ferment
fər´	ment

attenuated
ə	ten´	yü	ā	tid

arbiter
är´	bə	tər

incumbent
in	kum´	bənt

WEEK	31	 	DAY	4

THE	PEOPLE	DECIDE
The	 place	 of	 propaganda	 in	 a	 milieu*	 that	 is	 not
free	differs	 from	 its	place	 in	an	open	 society.	 In	a
dictatorship	 there	 is	 no	 competing	 propaganda.
Those	who	dissent	from	the	official	line	may	do	so
only	 in	 a	 clandestine*	manner.	Where	 there	 is	 no
open	 ferment	 of	 ideas,	 the	 possibility	 of
discerning*	 the	 true	 from	 the	 spurious*	 is
attenuated.	 In	 a	 democracy,	 the	 inevitable*	arbiter
of	what	propaganda	is	to	be	permitted	is	the	people.
It	is	incumbent	upon	each	citizen	to	choose	between
competing	 propagandas	 while	 remaining
cognizant*	 of	 the	 value	 for	 a	 democracy	 in	 the
existence	of	all	points	of	view.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. It	is	________________	on	us	to	be	zealous*	in	combatting	the

deleterious*	effects	of	drugs.
2. With	each	generation	it	becomes	the	vogue*	for	the	youth	to	be	in	a	state

of	________________	.
3. The	gist*	of	his	ominous*	suggestion	was	that	we	________________

from	the	majority	opinion.
4. The	strength	of	her	appeal	was	________________	by	the	flamboyant*

embellishments*	for	which	many	had	a	strong	aversion.*
5. The	Supreme	Court	is	our	ultimate*	________________	of	legality.

Definitions	 Always	 be	 cognizant*	 of	 the	 fact	 that	 words	 are	 used	 in	 the
paragraphs	 and	 sentences	 with	 only	 one	 meaning.	 They	 often	 have	 many
others.	Look	up	the	word	incumbent	for	a	good	example.

	
6. dissent	(v.) a. morally	required
7. ferment b. weakened,	thinned,	decreased
8. attenuated c. differ,	disagree,	protest
9. arbiter d. uproar,	agitation,	turmoil
10. incumbent	(adj.) e. judge

TODAY’S	IDIOM
to	get	the	sack—to	be	discharged	or	fired

Despite	the	fact	that	he	was	so	obsequious*	toward	the	boss,	he
got	the	sack	because	he	was	lethargic*	about	doing	his	job.

WEEK	31	 	DAY	5
REVIEW

Once	more	it	is	time	to	review	this	week’s	words.	Always	keep	in	mind	that	the
use	of	 the	word,	 its	 context,	determines	 its	meaning.	Used	as	a	noun,	a	word
has	 a	 different	meaning	 than	when	 it	 is	 used	 as	 an	 adjective	or	 a	 verb.	First,
master	 the	 words	 as	 they	 appear	 in	 the	 daily	 stories.	 Next,	 look	 up	 other
meanings	 in	 your	 dictionary.	 Try	 writing	 sentences	 with	 the	 additional
meanings.
	
REVIEW	WORDS DEFINITIONS
1. anomaly a. agitation,	turmoil,	uproar
2. arbiter b. attending,	accompanying
3. attenuated c. abnormality,	irregularity
4. concomitant d. cautious,	wise
5. deleterious e. protest,	differ,	disagree
6. dissent f. rough,	harsh,	shrill
7. efficacy g. multiply,	spread,	produce
8. ferment h. lack	of	faith,	dissent,	unbelief
9. fervid i. morally	required

10. heresy j. power	to	produce	an	effect

11. incumbent k. setting,	environment

12. innocuous l. counterfeit,	false,	specious*

13. lassitude m. judge

14. milieu n. harmful,	bad

15. ostensible o. superabundance,	excess

16. propagate p. enthusiastic,	passionate,	intense

17. prudent q. decreased,	weakened,	thinned

18. spurious r. mild,	innocent,	harmless

19. strident s. fatigue,	weariness

20. surfeit t. seeming,	pretended,	outward

	
IDIOMS 	

21. cold	shoulder u. to	be	discharged	or	fired

22. swan	song v. making	no	sense

23. to	get	the	sack w. final	or	last

24. without	rhyme	or	reason x. to	disregard	or	ignore

	
Get	to	work	learning	the	words	that	gave	you	trouble.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

WORDSEARCH	31

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		3rd	Day
		1st	Day
		1st	Day
		4th	Day
		3rd	Day

Cross	My	Palm	with	Silver

People	 are	 fascinated	 by	 those	 who	 say	 they	 can	 predict	 the	 future.	 Fortune
tellers	 continue	 to	 attract	 gullible	 customers,	 and	 horoscopes	 are	 examined
daily	 to	 see	 if	 there	 is	 something	 	 to	worry	 about	 in	 the	 day	 ahead.
One	 specialist	 who	 seems	 to	 have	 found	 a	way	 to	 predict	 something	 of	 our
future	 is	 the	 palm	 reader.	 It	 is	 her	 belief	 that	 a	 long	 “life	 line”	 in	 the	 hand
means	the	customer	will	enjoy	longevity.

While	this	appears	to	be	a	 	way	to	predict	 long	life,	a	study	done	in
England	 measured	 “life	 lines”	 of	 100	 corpses	 and	 came	 up	 with	
support	for	the	claim:	the	length	of	life	matched	the	length	of	line.	The	longer
the	line,	the	older	the	person	lived	to	be.

However,	 there	 are	 scientists	 who	 	 with	 believers	 in	 this	 apparent
connection.	 The	 “life	 line”	 of	 older	 people	 is	 longer	 only	 because	 the	 hand
becomes	more	wrinkled	with	age.	Length	of	line	is	a	 	of	length	of	life,
not	the	reverse,	say	scientists.

NEW	WORDS

profound
prə	found´

alleviate
ə	lē´	vē	āt

prodigious
prə	dij´	əs

expedite
ek´	spə	dīt

celerity
sə	ler´	ə	tē

WEEK	32	 	DAY	1

ANYONE	FOR	GOOGLE?
As	automation	permeates*	many	new	areas	of	life,
its	 effect	 upon	 us	 becomes	 concomitantly*	 more
profound.	 Information	 processing,	 blogs,	 search
engines	 of	 all	 types	 have	 found	 their	 ways	 into
businesses,	 as	 well	 as	 our	 homes,	 schools,	 and
libraries.	Here	 they	alleviate	 the	burden	of	storing
and	 providing	 us	 with	 an	 accumulation	 of
information	 that	 is	 becoming	 more	 prodigious	 in
this	 era	 of	 specialization	 and	 threatening	 to
inundate*	our	society.

Youngsters	 in	 the	 primary	 grades	 now	 know
how	 to	 manipulate	 their	 computers	 to	 extract
information	 that	 would	 have	 taken	 their
grandparents	 an	 eternity	 to	 produce.	 Machines	 whose	 celerity	 can	 scan
thousands	 of	words	 in	 nanoseconds	 help	 expedite	 the	 selection	 of	 pertinent*
information	for	those	schoolchildren.

Sample	Sentences	Use	your	new	words	below.
	
1. We	hoped	that	the	arbiter*	would	________________	the	solution	to	the

fracas*	that	had	been	so	elusive*	for	a	long	time.
2. He	accepted	the	lucrative*	position	with	________________	.
3. It	is	easy	to	construe*	a	superficial*	remark	to	be	a	________________

one.
4. If	we	cannot	________________	the	harmful	effects	entirely,	at	least	we

can	attenuate*	them.
5. The	enemy	made	a	________________	effort	to	repress*	the	uprising.

Definitions	Match	the	new	words	with	their	definitions.

	
6. profound a. carry	out	promptly
7. alleviate b. speed,	rapidity
8. prodigious c. make	easier,	lighten
9. expedite d. deep,	intense
10. celerity e. extraordinary,	enormous

TODAY’S	IDIOM
ivory	tower—isolated	from	life;	not	in	touch	with	life’s

problems
Many	artists	have	been	said	to	be	living	in	an	ivory	tower.

NEW	WORDS

usurp
yü	zėrp´

paltry
pôl´	trē

condone
kən	dōn´

trivial
triv´	ē	əl

bizarre
bə	zär´

WEEK	32	 	DAY	2

EVERYONE	IS	TALKING
Can	anyone	under	 the	 age	of	20	 remember	a	 time
when	 the	 dial	 telephone	 was	 the	 only	 method	 of
voice	communication	over	 long	distances?	What	a
bizarre	concept	this	must	seem	for	today’s	youth.	It
has	 become	 an	 antiquated*	 cultural	 form	 of
personal	 contact.	 The	 instrument	 for	 the	 modern
communicator	is	the	cell	phone,	which	has	usurped
the	 wire-connected	 stationary	 model.	 With	 cell
phone	 companies	 competing	 for	 customers,	 they
eschew*	 offering	 a	 paltry	 number	 of	 minutes	 of
talking	 time.	 The	 cell	 phone	 user	 can	 take
advantage	of	a	plethora*	of	special	deals	and	carry
on	 with	 significant	 or	 trivial	 conversations	 for
seemingly	endless	time,	and	in	almost	any	location.	Often,	these	personal	talks
are	held	in	the	most	public	places,	and	those	within	hearing	find	it	difficult	to
condone	 the	 inconvenience	 caused	 by	 the	 indiscriminate*	 use	 of	 this
ubiquitous*	instrument.

Don’t	 look	 back	 at	 the	“new	words.”	Did	 you	 spot	 bizarre	as	 a	 reintroduced
word?

Sample	Sentences	(note	the	similarity	of	trivial	and	paltry)
	
1. Most	of	us	scoff*	at	and	belittle*	________________	behavior.
2. They	exacerbated*	a	________________	difference	of	opinion	into	a

prodigious*	conflict.
3. It	is	during	a	period	of	ferment*	that	a	dictator	can	________________

power.
4. Do	you	expect	me	to	________________	that	reprehensible*	act	with	such

celerity?*

5. The	most	________________	defects	may	have	a	deleterious*	effect	upon
the	efficacy*	of	that	new	process.

Definitions	Match	the	new	words	with	their	definitions.
	
6. usurp a. petty,	worthless
7. paltry b. excuse,	pardon
8. condone c. seize,	annex,	grab
9. trivial d. of	little	importance,	insignificant
10. bizarre e. fantastic,	odd

TODAY’S	IDIOM
to	feather	one’s	nest—to	enrich	oneself	on	the	sly	or	at

every	opportunity
He	played	up	to	his	senile*	aunt	in	the	hope	of	feathering	his

nest	when	she	made	out	her	will.

NEW	WORDS

menial
mē´	nē	el

venerable
ven´	ər	ə	bəl

extraneous
ek	strā´	nē	əs

ambiguous
am	big´	yü	əs

succinct
sək	singkt´

WEEK	32	 	DAY	3

THE	FUTURE	IS	HERE
We	 have	 ardently*	 taken	 to	 the	 cell	 phone	 as	 a
replacement	 for	 the	 venerable	 dial-up	model.	 The
most	striking	feature	of	the	cell	phone	is	the	variety
of	uses	to	which	it	can	be	put.	The	dial-up	phone	is
restricted	 to	 the	menial	 task	of	mere	 conversation.
For	 the	 garrulous*	 person	 who	 isn’t	 restricted	 to
one	place,	 the	mobile	cell	phone	has	a	myriad*	of
uses.	Should	one	be	in	an	area	that	requires	silence,
there	 is	 an	 ability	 to	 utilize	 the	 succinct	 text
messaging	 feature.	 Should	 one	 come	 upon	 an
ambiguous	 event	 that	one	wishes	 to	keep,	one	may
photograph	 it	 or	 make	 it	 into	 a	 film	 for	 further
study.	 Do	 not	 preclude*	 from	 the	 list	 of	 uses	 the
access	to	your	computer,	music,	and	weather	reports.	One	can	hardly	imagine
an	extraneous	 technical	marvel	 that	will	 not	 embellish*	 the	 cell	 phone	 in	 the
future.

Sample	Sentences	Complete	the	sentences	with	the	new	words.
	
1. The	prodigy*	revered*	the	________________	master.
2. To	those	who	could	understand	every	nuance*	of	the	cryptic*	message,

there	was	nothing	________________	about	it.
3. He	could	say	the	most	vitriolic*	things	in	a	________________	way.
4. Although	she	did	not	find	it	congenial,*	we	cajoled*	our	daughter	into

doing	some	of	the	________________	tasks	around	the	house.
5. The	astute*	voter	is	not	susceptible*	to	the	many	________________

shibboleths	that	saturate*	a	politician’s	speech.

Definitions	Match	the	new	words	with	their	definitions.

	
6. menial a. vague,	undefined,	not	specific
7. venerable b. humble,	degrading
8. extraneous c. respected,	worshiped
9. ambiguous d. foreign,	not	belonging
10. succinct e. brief,	concise

TODAY’S	IDIOM
the	writing	on	the	wall—an	incident	or	event	that	shows

what	will	happen	in	the	future
In	retrospect*	he	should	have	seen	the	writing	on	the	wall

when	his	girlfriend	gave	him	only	a	cursory*	greeting	on	his
birthday.

NEW	WORDS

archaic
är	ka´	ik

emulate
em´	yə	lāt

facetious
fə	sē´	shəs

rabid
rab´	id

salubrious
sə	lü´	brē	əs

WEEK	32	 	DAY	4

IT’S	HAPPENING	NOW
The	 flood	of	 new	 technology	makes	 each	modern
marvel	 appear	 archaic	 within	 the	 briefest	 time
period.	 An	 assiduous*	 examination	 of	 today’s
communication	 methods	 will	 make	 clear	 how
quickly	 a	 rabid	 purchaser	 of	 the	 newest	 product
will	want	 to	emulate	 friends	 and	buy	 the	next	 one.
The	cell	phone	that	can	track	down	the	location	of	a
user,	 or	 the	 music-downloading	 pod	 that	 has	 a
potential*	 to	 record	 almost	 countless	 songs	 are
being	 replaced	 with	 more	 powerful	 and	 exciting
products.	 It	 would	 not	 be	 facetious	 to	 claim	 that
scientists	will	persevere*	in	devising	ways	for	us	to
contact	each	other	by	voice,	photographs,	and	print
messages	that	give	us	access*	to	a	more	salubrious	social	network.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. Some	maintain	that	the	ascetic*	leads	a	________________	life.
2. With	all	candor,*	I	cannot	wish	for	a	return	to	the	________________

times	when	a	moribund*	society	provided	an	opulent*	existence	for	some,
but	a	loathsome*	life	for	the	majority.

3. There	is	something	________________	about	an	egotist*	who	has	the
temerity*	to	begin	a	speech	with,	“In	all	humility*”

4. It	is	not	prudent*	to	malign*	or	castigate,*	or	be	derogatory*	in	any	way
toward	a	________________	political	adherent.*

5. The	wish	to	________________	a	great	person	is	laudable.*

Definitions	Match	the	new	words	with	their	definitions.
	

6. archaic a. healthful,	wholesome
7. emulate b. out	of	date
8. facetious c. rival,	strive	to	equal
9. rabid d. comical,	humorous,	witty
10. salubrious e. fanatical,	furious,	mad

TODAY’S	IDIOM
on	the	bandwagon—joining	with	the	majority;	going	along

with	the	trend
Most	advertisements	showing	many	people	using	a	product
hope	to	convince	the	viewer	to	get	on	the	bandwagon	and	buy

the	item.

WEEK	32	 	DAY	5
REVIEW

When	you	can	analyze	a	sentence	and	determine	from	the	context	the	meaning
of	 a	 previously	 unknown	word,	 you	 are	 functioning	 at	 the	 best	 level.	 These
words	will	become	a	permanent	part	of	your	ever-growing	vocabulary.
	
REVIEW	WORDS DEFINITIONS
1. alleviate a. out	of	date
2. ambiguous b. concise,	brief
3. archaic c. intense,	deep
4. bizarre d. annex,	grab,	seize
5. celerity e. wholesome,	healthful
6. condone f. degrading,	humble
7. emulate g. rapidity,	speed
8. expedite h. fantastic,	odd
9. extraneous i. humorous,	comical,	witty

10. facetious j. not	belonging,	foreign

11. menial k. enormous,	extraordinary

12. paltry l. pardon,	excuse

13. prodigious m. furious,	mad,	fanatical

14. profound n. undefined,	vague,	not	specific

15. rabid o. carry	out	promptly

16. salubrious p. lighten,	make	easier

17. succinct q. respected,	worshiped

18. trivial r. strive	to	equal,	rival

19. usurp s. insignificant

20. venerable t. petty,	worthless

	

IDIOMS 	

21. to	feather	one’s	nest u. joining	with	the	majority

22. ivory	tower v. an	event	that	predicts	the	future

23. the	writing	on	the	wall w. out	of	touch	with	life

24. on	the	bandwagon x. to	enrich	oneself	at	every	opportunity

	
Take	that	extra	moment	now	to	review	and	study	the	words	you	got	wrong.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

SELECTING	ANTONYMS
(From	Weeks	29–32)

Here	are	fifteen	words	taken	from	the	last	four	weeks	of	study.	Select	the
correct	antonym	for	each.

	
1. adversary	(partner,	foe)
2. dilettante	(amateur,	professional)
3. indolent	(lazy,	active)
4. inebriated	(drunk,	sober)
5. candor	(falsehood,	honesty)
6. gaudy	(conservative,	showy)
7. zenith	(acme,	nadir)
8. prodigious	(huge,	tiny)
9. condone	(condemn,	approve)
10. ambiguous	(clear,	confusing)
11. spurious	(authentic,	false)
12. innocuous	(harmful,	harmless)
13. deleterious	(harmful,	helpful)
14. succinct	(concise,	wordy)
15. rustic	(rural,	urbane)

WORDSEARCH	32

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		1st	Day
		2nd	Day
		1st	Day
		3rd	Day
		4th	Day

A	Formidable	Opponent

One	of	the	most	interesting	tests	of	a	computer ’s	ability	to	“think”	occurred	in
1992.	The	world’s	 chess	 champion,	 a	man	 of	 	mental	 ability	 in	 this
sport,	 was	 challenged	 to	 compete	 against	 the	 most	 powerful	 computer
programmed	 to	 play	 chess.	 The	 question	 was,	 could	 a	 machine	 	 a
human’s	place	as	the	best	chess	player	in	the	world?

The	match	 took	place	before	hundreds	of	chess	enthusiasts	and	was	recorded
on	film.	While	the	computer	lacked	the	champion’s	experience	and	emotional
capacity,	 it	 worked	 with	 such	 	 that	 it	 could	 search	 ahead	 for	 many
thousands	of	choices,	well	beyond	what	any	human	could	envision.	In	fact,	the
computer	had	already	defeated	many	 	chess	masters	in	preparation	for
the	contest.

The	 result	 of	 this	 test	match	was	 	 as	 far	 as	 human	 self-esteem	was
concerned.	 The	 champion	 won	 fairly	 easily.	 However,	 there	 is	 almost	 total
agreement	 that	 it	 is	only	a	matter	of	 time	before	we	have	an	electronic	chess
champion,	 one	 incapable	 of	 making	 a	 blunder.	 At	 that	 point	 it	 will	 be
checkmate	for	all	of	us.

NEW	WORDS

complacent
kəm	plā´	snt

somber
som´	bər

debilitate
di	bil´	ə	tāt

impetuous
im	pech´	ü	əs

occult
ə	kult´

WEEK	33	 	DAY	1

AT	A	LOSS
With	the	trivial*	sum	of	five	dollars	in	his	pockets,
Robert	Lacy	was	feeling	far	from	complacent	about
the	future.	In	fact,	it	was	his	somber	estimate	that	no
matter	 how	 frugal*	 he	was,	 his	money	would	 run
out	before	the	next	day.	He	owed	$3.50	in	debts	 to
friends;	 with	 the	 remainder	 he	 would	 have	 to	 eat
enough	 to	 maintain	 his	 strength.	 Hunger	 would
debilitate	 him	 to	 the	 point	 where	 he	 could	 not
continue	his	 fervid*	 search	 for	Evelyn.	There	was
no	 hope	 of	 an	 impetuous	 stranger	 suddenly
thrusting	 money	 upon	 him.	 There	 was	 still	 less
solace*	for	him	in	the	hope	that,	after	all	this	time,
he	might	develop	the	occult	power	that	would	give
him	a	mental	image	of	where	Evelyn	could	be	found.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. The	guard	was	so	________________	about	the	danger	of	escape	that	he

gave	the	prisoner	only	a	cursory*	inspection.
2. We	should	be	prudent*	in	our	play	or	work	during	very	hot	weather,

because	the	sun	has	the	power	to	enervate*	and	________________	those
that	scoff*	at	its	effects.

3. He	looked	for	a	propitious*	moment	to	exhibit	his	________________
abilities.

4. The	deleterious*	results	of	his	irate*	outburst	put	the	previously	jocose*
audience	in	a	________________	mood.

5. They	were	so	moved	by	the	idyllic*	setting,	they	exchanged	surreptitious,*
________________	kisses.

Definitions	Match	the	new	words	with	their	definitions.
	
6. complacent a. secret,	mysterious,	supernatural
7. somber b. impulsive
8. debilitate c. self-satisfied
9. impetuous d. weaken
10. occult	(adj.) e. gloomy,	sad

TODAY’S	IDIOM
to	hit	the	nail	on	the	head—to	state	or	guess	something

correctly
When	Charlie	said	there	were	3,627	beans	in	that	jar,	he	hit	the

nail	on	the	head.

NEW	WORDS

discreet
dis	krēt´

foment
fō	ment

glean
glēn

quarry
kwôr´	ē

slovenly
sluv´	ən	lē

WEEK	33	 	DAY	2

MAKING	PLANS
Robert	had	arrived	in	New	York	a	week	earlier.	He
had	begun	by	asking	discreet	questions	of	Evelyn’s
former	 landlord.	 There	 was	 no	 need	 to	 foment
opposition	at	the	very	beginning.	The	landlord	was
recondite,*	 and	 all	 Robert	 had	 been	 able	 to	 glean
from	 the	 cryptic*	 replies	 was	 that	 Evelyn	 had
moved	to	a	residence	that	catered	to	single	women.
Robert	was	in	a	hapless*	situation;	in	this	immense
city	his	quarry	could	be	hiding	in	one	of	dozens	of
such	places.	This	would	obviate*	the	possibility	of
his	 dashing	 from	 one	 place	 to	 another	 in	 an
impetuous*	manner.	His	 search,	while	 it	 had	 to	 be
concluded	with	 celerity,*	 could	 not	 be	 carried	 out
in	such	slovenly	fashion.	He	required	a	succinct*	and	meticulous*	plan.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. In	order	to	________________	trouble,	they	fabricated*	a	deplorable*	and

blatant*	untruth.
2. She	loathed*	doing	menial*	tasks,	and	she	did	them	in	a

________________	manner.
3. Although	it	seemed	inane,*	they	sought	their	________________	in	the

midst	of	rustic*	surroundings	that	were	not	its	natural	habitat*.
4. Despite	the	plethora*	of	offers	to	write	her	life	story,	the	recently	divorced

movie	queen	kept	a	________________	silence.
5. The	reporters	could	not	________________	anything	from	her	servants.

Definitions	Match	the	new	words	with	their	definitions.
	

6. discreet a. careful,	cautious,	prudent*
7. foment b. gather,	collect
8. glean c. something	hunted	or	pursued
9. quarry d. disorderly,	carelessly
10. slovenly e. stir	up,	instigate

TODAY’S	IDIOM
on	the	dot—exactly	on	time

Despite	his	having	taken	forty	winks,*	he	got	to	his
appointment	on	the	dot.

NEW	WORDS

abjure
ab	j r´

reproach
ri	prōch´

penitent
pe ´	ə	tənt

evanescent
ev´	ə	nes´	nt

tantamount
tan´	tə	mount

WEEK	33	 	DAY	3

A	NEWSPAPER	AD
On	 the	 premise*	 that	 Evelyn	 knew	 she	 was	 being
sought,	Robert’s	 first	 step	was	 to	abjure	 fruitless*
searching	 and	 place	 an	 ad	 in	 the	 leading	morning
newspaper.	He	would	importune*	in	a	most	careful
way	for	her	return.	The	ad	read,	“Evelyn.	Come	out
of	hiding.	I	do	not	reproach	you	for	your	actions.	I
expect	 no	 penitent	 confession.	 There	 is	 nothing
ambiguous*	 about	 my	 offer.	 Please	 contact.
Robert.”	He	added	a	box	number	for	a	reply.	When
Robert	went	 to	 the	paper	 the	next	morning,	he	 felt
sanguine*	 about	 the	 chances	 of	 locating	 her.	 His
evanescent	concerns	disappeared;	there	was	a	letter
for	 him,	 and	 with	 tremulous*	 fingers	 he	 tore	 it
open.	It	contained	one	sentence,	and	it	was	tantamount	 to	a	challenge;	“If	you
really	care	about	me,	you	will	find	me	by	midnight,	Friday,	Evelyn.”

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. The	inveterate*	gambler	became	________________	and	contrite	when

faced	with	the	results	of	his	reprehensible*	behavior.
2. The	optimist	knows	that	the	vicissitudes*	of	life	are	________________	,

and	she	always	looks	on	the	sanguine*	side	of	things.
3. You	should	not	condone*	his	sordid*	behavior;	rather,	________________

him	for	his	fractious*	manner.
4. At	the	zenith*	of	his	career,	he	was	________________	to	a	final	arbiter*

on	matters	of	economic	policy.
5. In	vain,	the	entire	family	tried	to	importune*	him	to	________________

gambling.

Definitions	Match	the	new	words	with	their	definitions.
	
6. abjure a. equivalent,	identical
7. reproach b. rebuke*,	reprimand*
8. penitent c. renounce,	abstain	from
9. evanescent d. regretful,	confessing	guilt
10. tantamount e. fleeting,	passing,	momentary

TODAY’S	IDIOM
to	take	under	one’s	wing—to	become	responsible	for

As	the	new	term	began,	the	senior	took	the	freshman	under
her	wing.

NEW	WORDS

propensity
prə	pen´	sə	tē

wary
wer´	ē

allay
ə	lā´

deter
di	tėr´

connoisseur
kon´	ə	sėr´

WEEK	33	 	DAY	4

AT	THE	BALLET
Evelyn	was	an	anomaly*:	she	had	a	propensity	 for
folk	music	 and	 rock	 and	 roll	 dancing,	 and,	 at	 the
same	time,	she	was	an	avid*	fan	of	classical	ballet.
At	one	time	she	had	been	a	fledgling*	ballet	dancer.
Robert	 headed	 for	 a	 theater	 where	 a	 venerable*
ballet	company	was	performing.	He	knew	he	had	to
be	wary	 so	 that	 Evelyn	might	 not	 see	 him	 first.	 It
was	Tuesday	evening;	 two	days	gone	with	 so	 little
to	 show.	 Only	 three	 more	 remaining	 before	 the
deadline	 set	 by	 Evelyn.	 He	 tried	 hard	 to	 allay	 the
sudden	 fear	 that	 came	 over	 him	 that	 he	might	 not
locate	 her.	 Nothing	 would	 deter	 him	 from
succeeding!	 And	 so,	 although	 he	 was	 far	 from	 a
connoisseur	 of	 the	 dance,	 he	 was	 standing	 among	 the	 throng*	 in	 the	 lobby,
hoping	it	would	be	a	propitious*	evening	for	him.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. The	________________	scoffs*	at	the	dilettante,*	who	has	only	a	veneer*

of	knowledge.
2. It	is	difficult	to	________________	the	concern	of	parents	about	how

susceptible*	their	children	are	and	how	easily	they	succumb*	to	drugs.
3. Some	girls	have	a	________________	for	swarthy	men	who	wear	gaudy*

clothes.
4. Her	father	warned	her	to	be	________________	of	adding	the

encumbrance*	of	a	steady	boyfriend	as	this	would	attenuate*	her	chances
of	finishing	college.

5. This	did	not	________________	her	from	getting	into	a	deplorable*
situation	due	to	her	rash*	and	perverse*	actions.

Definitions	Match	the	new	words	with	their	definitions.
	
6. propensity a. hinder,	discourage
7. wary b. expert
8. allay c. disposition,	inclination,	bent
9. deter d. calm,	soothe
10. connoisseur e. watchful,	shrewd

TODAY’S	IDIOM
out	of	one’s	depth—in	a	situation	that	is	too	difficult	to

handle
We	thought	he	knew	the	ropes,*	but	we	found	him	behind	the

eight	ball*	because	he	was	out	of	his	depth.

WEEK	33	 	DAY	5
REVIEW

While	 each	 day’s	 story	 has	 five	 new	 words,	 there	 are	 many	 others	 that	 are
repeated	 from	previous	weeks.	 These	words	 are	 placed	within	 the	 stories	 so
that	 you	 might	 practice	 your	 grasp	 of	 their	 meanings.	 Repetition	 will	 help
guarantee	that	these	words	will	be	firmly	fixed	as	part	of	your	ever-expanding
vocabulary.
	
REVIEW	WORDS DEFINITIONS
1. abjure a. stir	up,	instigate
2. allay b. disorderly,	carelessly
3. complacent c. regretful,	confessing	guilt
4. connoisseur d. abstain	from,	renounce
5. debilitate e. weaken
6. deter f. self-satisfied
7. discreet g. discourage,	hinder
8. evanescent h. bent,	inclination,	disposition
9. foment i. sad,	gloomy

10. glean j. identical,	equivalent

11. impetuous k. something	hunted	or	pursued

12. occult l. watchful,	shrewd

13. penitent m. supernatural,	mysterious,	secret

14. propensity n. impulsive

15. quarry o. rebuke,	reprimand*

16. reproach p. momentary,	passing,	fleeting

17. slovenly q. prudent,*	careful,	cautious

18. somber r. collect,	gather

19. tantamount s. expert

20. wary t. soothe,	calm

	
IDIOMS 	
21. out	of	one’s	depth u. exactly	on	time

22. to	hit	the	nail	on	the	head v. in	a	situation	that	is	too	difficult	to
handle

23. to	take	under	one’s	wing w. to	become	responsible	for

24. on	the	dot x. to	state	or	guess	something	correctly

	
The	 routine	 for	 checking	 and	 study	 should	 be	well	 implanted	 by	 now.	Some
weeks	you	will	have	no	words	wrong.	At	other	 times,	you	may	have	several.
Don’t	be	discouraged	by	the	differences	from	week	to	week.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

WORDSEARCH	33

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		3rd	Day
		4th	Day
		1st	Day
		1st	Day
		2nd	Day

Good	Enough	to	Eat?

There	 seems	 to	 be	 universal	 agreement	 that	 exposure	 to	 the	 ultraviolet	 light
from	the	sun	 is	deleterious	 to	one’s	health.	Also,	except	 for	 tobacco	 industry
spokesmen,	 there	 is	 no	 dispute	 about	 the	 damage	 done	 to	 us	 from	 cigarette
smoke.	What	is	shocking	is	the	fact	that	almost	everything	we	once	regarded	as
either	beneficial,	or	harmless,	soon	gets	challenged	by	scientists.	We	are	urged
to	 	foods	that	have	high	fat	content.	There	go	butter	and	cheese.	Even
milk	has	now	been	added	to	the	list	of	foods	of	which	we	must	be	 	.

Whatever	 diet	 we	 are	 on,	 we	 cannot	 become	 	 about	 its	 nutritional
value.	We	are	 left,	ultimately,	with	 the	 	 thought	 that,	 sooner	or	 later,
almost	everything	we	eat	or	drink	may	be	found	to	jeopardize	our	health.

Given	 that	 there	 are	many	 obstacles	 to	maintaining	 good	 health,	would	 it	 be
wise	 to	 embrace	 every	 new	 laboratory	 report	 in	 order	 to	
information?	Let’s	not	discard	old,	proven,	sensible	food	habits.	Also,	there	is
always	 the	possibility	 that	 ice	 cream	 sundaes	will	 be	 found	 to	 cure	 baldness,
and	that	chocolate	chip	cookies	will	eliminate	our	cholesterol	problems.

NEW	WORDS

site
sīt

vigil
vij´	əl

cumbersome
kum´	bər	səm

interrogate
in	ter´	ə	gāt

divulge
də	vulj´

WEEK	34	 	DAY	1

ANOTHER	PLAN
Robert	was	 far	 from	 tranquil*	 as	 he	waited	 in	 the
lobby	for	almost	an	hour	after	the	performance	had
begun.	Disgruntled,*	he	quit	the	site	of	his	vigil.	He
had	to	face	the	fact	that	he	was	making	no	tangible*
progress.	 Tomorrow	 he	 would	 telephone	 several
women’s	 residences.	 It	 was	 a	 cumbersome	 way	 of
going	 about	 the	 hunt,	 but	 it	 was	 all	 that	 he	 could
think	 of	 at	 the	 moment.	 He	 would	 interrogate	 the
desk	 clerks,	 and	 perhaps	 he	 might	 uncover	 a
pertinent*	clue	to	Evelyn’s	whereabouts.	If	he	could
only	 get	 someone	 to	 divulge	 her	 hiding	 place!
Perhaps	tomorrow	would	culminate*	in	success.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. With	rancor	he	faced	the	________________	job	of	transporting	the

voluminous*	records	to	his	new	office.
2. Before	they	began	to	________________	the	criminal,	they	had	to

admonish*	him	that	his	testimony	might	be	used	to	incarcerate*	him.
3. The	hunter	maintained	a	discreet*	and	wary*	________________	as	he

waited	for	the	propitious*	moment	to	bag	his	quarry*.
4. Even	under	duress,*	he	was	adamant*	and	would	not	________________

the	secret.
5. The	newly	married	couple	selected	the	________________	for	their	new

home	with	meticulous*	care.

Definitions	Match	the	new	words	with	their	definitions.
	
6. site a. unwieldy,	burdensome

7. vigil b. question
8. cumbersome c. wakeful	watching
9. interrogate d. disclose,	reveal
10. divulge e. location

TODAY’S	IDIOM
to	take	a	leaf	out	of	someone’s	book—to	imitate	or	follow

the	example
The	chip	off	the	old	block*	took	a	leaf	from	his	father’s	book

and	never	sowed	wild	oats*.

NEW	WORDS

fluctuate
fluk´	chü	āt

unmitigated
un	mit´	ə	gā´	tid

commodious
kə	mō´	dē	əs

antiquated
an´	tə	kwā	tid

disheveled
də	shev´	əld

WEEK	34	 	DAY	2

A	HOPE	DASHED
The	next	day,	Wednesday,	saw	Robert	become	more
frustrated.*	He	would	fluctuate	between	high	hopes
of	finding	Evelyn	and	unmitigated	despair	when	he
was	 almost	 ready	 to	 desist*	 in	 his	 search.	 The
phone	 calls	 had	 elicited*	 almost	 nothing.	 Robert
had	 rushed	 to	 one	 women’s	 residence	 when	 the
clerk	 described	 a	 girl	 who	 might	 just	 be	 Evelyn.
The	desk	clerk	phoned	to	her	room	on	the	pretext*
that	she	had	a	special	delivery	letter.	Robert	waited
in	 the	 commodious	 lobby,	 replete*	 with	 large,
antiquated	 pieces	 of	 furniture.	He	watched	 from	a
discreet*	distance	as	she	came	down	the	stairs.	One
look	 at	 her	 wan*	 face,	 slovenly*	 dress,	 and
disheveled	 hair	 was	 enough	 to	 inform	 Robert	 that	 he	 needed	 no	 further
scrutiny.*	This	could	not	be	his	impeccable*	Evelyn.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. He	wasn’t	exactly	an	________________	liar;	he	merely	embellished*	the

truth	a	little.
2. In	his	sumptuous*	house	he	had	a	________________	den	in	which	he	kept

an	array*	of	trophies	as	incontrovertible*	evidence	of	his	skill.
3. Is	it	banal*	to	say	that	good	manners	are	________________	in	our

milieu?*
4. The	current	trend*	in	the	stock	market	is	for	stocks	to	________________

in	a	sporadic*	fashion.
5. The	nondescript,*	indolent*	beggar	was	in	a	________________

condition.

Definitions	Match	the	new	words	with	their	definitions.
	
6. fluctuate a. large,	spacious
7. unmitigated b. shift,	alternate
8. commodious c. disorderly	clothing	or	hair
9. antiquated d. unrelieved,	as	bad	as	can	be
10. disheveled e. out-of-date,	obsolete

TODAY’S	IDIOM
brass	tacks—the	real	problem	or	situation

After	some	moments	of	congenial*	levity,*	they	got	down	to
brass	tacks.

NEW	WORDS

tenacious
ti	nā´	shəs

façade
fə	säd´

asinine
as´	n	īn

grimace
grə	mās´

calumny
kal´	əm	nē

WEEK	34	 	DAY	3

TO	THE	POLICE
Thursday	 was	 his	 next-to-last	 day.	 He	 had	 been
tenacious	 in	 following	up	every	 lead.	Now	he	was
behind	 the	eight	ball.*	He	could	hardly	galvanize*
himself	to	do	anything	else.	The	façade	of	hope	he
had	worn	 for	 almost	 a	week	was	 crumbling;	 there
was	 nothing	 left	 to	 be	 sanguine*	 about.	 In
desperation	 he	 turned	 to	 the	 police	 and	 placed	 his
problem	 within	 their	 jurisdiction.*	 They	 asked
many	 questions,	 and	 they	 requested	 that	 he	 not
expurgate	anything.	Some	of	 the	questions	seemed
asinine.	When	 they	 inquired	 about	 his	 relationship
to	 the	 missing	 girl,	 he	 replied,	 with	 a	 grimace,
“Fiancee.”	 When	 they	 suggested	 she	 might	 be
hiding	 in	 that	part	of	 the	city	where	 the	“punk”	coterie*	congregated,	he	was
incredulous*	 and	 accused	 the	 police	 of	 calumny	 against	 her	 good	 name	 and
reputation.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. He	held	on	to	his	antiquated*	beliefs	with	a	________________

obsession.*
2. The	woman	was	noted	for	her	vituperative	________________	against	her

innocuous,*	although	senile,*	neighbor.
3. She	could	not	abjure*	a	________________	when	she	saw	the	disheveled

figure.
4. How	________________	of	the	boy	to	fabricate*	that	bizarre*	story!
5. His	face	wore	the	most	doleful*	________________	.

Definitions	Match	the	new	words	with	their	definitions.

	
6. tenacious a. false	accusation,	slander
7. façade b. silly,	stupid
8. asinine c. front,	superficial	appearance
9. grimace d. tough,	stubborn
10. calumny e. facial	expression	of	disgust

TODAY’S	IDIOM
hook,	line,	and	sinker—completely,	all	the	way

The	teacher	fell	for	the	practical	joke	hook,	line,	and	sinker.

NEW	WORDS

pittance
pit´	ns

au	courant
ō´	kü	raNt´

fastidious
fa	stid´	ē	əs

noisome
noi´	səm

unkempt
un	kempt´

WEEK	34	 	DAY	4

EVELYN	DISCOVERED
Failure	was	 imminent,*	and	Robert	was	bereft*	of
hope.	 It	 was	 now	 Friday.	 Despite	 his	 abstemious*
and	 parsimonious*	 way	 of	 living,	 his	 money	 had
been	 reduced	 to	 a	 mere	 pittance.	 A	 perverse*
impulse	 brought	 him	 to	 the	 section	 where	 young
people	 in	 strange	 clothing	 and	 with	 uncouth*
manners	made	him	recoil*	in	unmitigated*	disgust.
He	 had	 never	 been	 au	 courant	 with	 the	 “hippies”
and	“punks.”	He	was	always	fastidious	about	proper
dress	 and	 behavior.	 A	 moment	 later	 he	 saw	 her!
Evelyn!	She	was	sitting	at	a	 table	in	a	coffee	shop,
surrounded	 by	 a	 coterie*	 of	 the	 most	 noisome
individuals	 he	 had	 ever	 seen.	 Evelyn	 was	 not
incongruous,*	 for	 she	herself	was	unkempt.	So	 this	was	her	new	habitat*!	At
that	instant	Robert	knew	as	an	incontrovertible*	fact	that	he	had	lost	her.	With	a
grimace,*	he	turned	and	walked,	a	doleful*	and	melancholy	figure,	toward	the
bus	depot	and	home.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. Styles	are	such	transient*	things	that	what	is	________________	today,	is

archaic*	tomorrow.
2. The	tip	he	had	been	offered	was	a	mere	________________	,	and	the	taxi

driver	threw	it	on	the	ground	in	disdain.*
3. Children	think	mothers	are	asinine*	to	get	upset	about	________________

rooms.
4. It	was	inevitable*	that	they	discover	the	hidden	body	by	its

________________	aroma.
5. He	was	so	________________	about	table	manners	that	he	lost	his

equanimity*	when	his	son	reached	for	the	bread.

Definitions	Match	the	new	words	with	their	definitions.
	
6. pittance a. untidy,	neglected
7. au	courant b. foul,	unwholesome
8. fastidious c. small	amount
9. noisome d. particular,	choosy
10. unkempt e. up-to-date

TODAY’S	IDIOM
lily-livered—cowardly

The	lily-livered	gangster	got	cold	feet*	and	spilled	the	beans.*

WEEK	34	 	DAY	5
REVIEW

As	 an	 “old	 hand”	 at	 vocabulary-building	 by	 the	 context	method,	 you	 realize
that	 this	 is	 the	most	 natural	 and	 effective	way.	However,	 you	 also	 know	 that
there	is	work	and	self-discipline	too.	You	should	carry	these	fine	qualities	right
through	life.	The	words	you	learn	are	valuable,	the	method	is	equally	so.
	
REVIEW	WORDS DEFINITIONS
1. antiquated a. stubborn,	tough
2. asinine b. slander,	false	accusation
3. au	courant c. small	amount
4. calumny d. neglected,	untidy
5. commodious e. location
6. cumbersome f. reveal,	disclose
7. disheveled g. alternate,	shift
8. divulge h. disorderly	clothing	or	hair
9. façade i. superficial	appearance,	front

10. fastidious j. facial	expression	of	disgust

11. fluctuate k. up-to-date

12. grimace l. unwholesome,	foul

13. interrogate m. wakeful	watching

14. noisome n. question

15. pittance o. as	bad	as	can	be,	unrelieved

16. site p. out-of-date,	obsolete

17. tenacious q. stupid,	silly

18. unkempt r. choosy,	particular

19. unmitigated s. burdensome,	unwieldy

20. vigil t. spacious,	large

	

IDIOMS 	

21. brass	tacks u. cowardly

22. hook,	line,	and	sinker v. completely,	all	the	way

23. lily-livered w. to	imitate	or	follow	the	example

24. to	take	a	leaf	out	of	someone’s	book x. the	real	problem	or	situation

	
The	method	of	study	and	learning	requires	quick	review	and	re-use	of	difficult
words.	Start	now!

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

WORDSEARCH	34

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		2nd	Day
		3rd	Day
		3rd	Day
		2nd	Day
		4th	Day

Women	in	the	Ring

What	sport	requires	the	timing	of	tennis,	the	energy	of	aerobics,	the	stamina	of
cross-country	 running,	 and	 the	 physical	 contact	 of	 football?	 The	 answer	 is:
boxing.	And	now	that	seemingly	male	spectacle	is	attracting	women.	What	was
once	viewed	as	 	brutality	has	been	transformed	in	gymnasiums	across
the	 country	 into	 the	 latest	 form	 of	 workout,	 weight	 reduction,	 and	 energy
stimulator.

To	 suggest	 that	 women	 should	 not	 expose	 themselves	 to	 the	 sharp	 jabs	 and
powerful	uppercuts	of	boxing	because	they	are	the	“weaker”	sex	is	 	.
Properly	 trained	by	experts,	 in	good	shape	from	punching	bags	and	 jumping
rope,	women	can	be	as	 	in	the	ring	as	men.

With	women	jockeys,	race	car	drivers,	hockey	goalies,	and	basketball	players,
it	 would	 require	 a	 man	 with	 	 prejudice,	 if	 not	 sheer	 ignorance,	 to
argue	 that	 boxing	 is	 solely	 a	man’s	 sport.	Anyone	who	 is	 	 with	 the
status	of	liberated	women	need	not	be	surprised	by	their	entry	into	the	ring.

NEW	WORDS

parable
par´	ə	bəl

whimsical
hwim´	zə	kəl

lampoon
lam	pün´

countenance
koun´	tə	nəns

sanctimonious
sangk´	tə	mō´	nē	əs

WEEK	35	 	DAY	1

A	MODERN	AESOP
The	 telling	 of	 a	 story	 in	 simple	 terms	 that	 has	 an
inherently*	 important	message	 is	 a	 venerable*	 art
form.	The	parable	may	be	found	 teaching	a	moral
lesson	 in	 the	 Bible.	 Aesop	 is	 an	 incontrovertible*
master	 of	 the	 fable.	 This	 story	 form	 is	 far	 from
antiquated*	as	shown	by	the	whimsical	approach	to
life	taken	by	the	modern	Aesop,	James	Thurber.	His
stories	 lampoon	 the	strange	behavior	of	his	 fellow
men.	 Thurber	 seems	 unable	 to	 countenance	 the
ideas	that	permeate*	our	society	regarding	the	rules
by	which	we	should	 live.	Least	of	all	 is	he	able	 to
accept	 the	 sanctimonious	 notion	 that	 some	 people
promulgate*	that	good	always	wins	out	against	evil.
Thurber ’s	stories	often	take	an	exactly	opposite	point	of	view.

Sample	Sentences	Note	 that	 some	words	 do	not	 have	 a	 one	word	definition.
Frequently,	several	words,	or	an	entire	sentence,	is	required.
	
1. Jonathan	Swift	was	never	reticent*	to	________________	the	egotist*	in

order	to	bring	him	down	with	alacrity.*
2. What	one	person	finds	________________	,	the	other	may	find	asinine.*
3. The	expression,	“Sour	grapes,*”	is	the	gist*	of	a	famous

________________	about	a	fox	who	couldn’t	get	what	he	wanted.
4. We	should	eschew*	our	________________	façade;*	away	with	pretext!*
5. If	we	want	to	live	in	a	salubrious*	milieu,*	we	can	not	________________

the	noisome*	fumes	that	are	deleterious*	to	health.

Definitions	Note	the	distinction	between	countenance	as	a	noun	and	as	a	verb.
	

6. parable a. humorous,	witty
7. whimsical b. hypocritically	religious
8. lampoon	(v.) c. tolerate,*	approve
9. countenance	(v.) d. a	moralistic	story
10. sanctimonious e. ridicule

TODAY’S	IDIOM
to	pull	up	stakes—to	quit	a	place

He	could	no	longer	rule	the	roost*	or	get	the	lion’s	share,*	so
he	pulled	up	stakes	and	moved	on.

NEW	WORDS

equanimity
ē	kuə	nim´	ə	tē

effrontery
ə	frun´	tər	ē

nonentity
non	en´	tə	tē

flabbergasted
flab´	ər	gast	əd

debacle
dā	bä´	kəl

WEEK	35	 	DAY	2

MODERNIZING	A	PARABLE*
Thurber	 punctures	 in	 an	 incisive*	 way	 the
platitudes*	 that	 come	 from	 stories	 handed	 down
through	 the	 generations.	 These	 old	 saws	 are
accepted	 by	 everyone.	 One	 such	 tale	 is	 about	 a
tortoise	 who	 had	 read	 in	 an	 ancient	 book	 that	 a
tortoise	had	beaten	a	hare	in	a	race.	The	sage*	old
tortoise	construed*	this	story	to	mean	that	he	could
outrun	a	hare.	With	equanimity	he	hunted	for	a	hare
and	soon	found	one.	“Do	you	have	the	effrontery	to
challenge	me?”	 asked	 the	 incredulous*	hare.	 “You
are	 a	 nonentity,”	 he	 scoffed*	 at	 the	 tortoise.	 A
course	of	 fifty	 feet	was	 set	out.	The	other	 animals
gathered	around	 the	 site*.	At	 the	 sound	of	 the	gun
they	were	off.	When	the	hare	crossed	the	finish	line,	the	flabbergasted	tortoise
had	 gone	 approximately	 eight	 and	 three-quarter	 inches.	 The	 moral	 Thurber
draws	from	this	debacle	 for	 the	 tortoise:	A	new	broom	may	sweep	clean,	but
never	trust	an	old	saw.

Which	of	the	five	“new	words”	have	you	seen	before?	Answer	with	equanimity.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. He	was	a	precocious*	youngster,	but	he	soon	reached	the	nadir*	of	his

career,	lost	all	of	his	prestige*,	and	became	a	________________	.
2. Do	you	have	the	________________	to	take	that	supercilious	and

facetious*	attitude	toward	something	as	sinister*	as	this?
3. These	turbulent*	times	require	a	leader	who	does	not	go	into	a	capricious*

pique,*	but	rather	one	who	faces	acrimonious*	criticism	with
________________	.

4. When	the	judge	exonerated*	the	charlatan,*	we	were	all

________________	.
5. The	fortuitous*	appearance	of	a	relief	column	permitted	an	adroit*	escape

from	the	imminent*	________________	.

Definitions	Match	the	new	words	with	their	definitions.
	
6. equanimity a. calmness,	self-control
7. effrontery b. astounded
8. nonentity c. boldness
9. flabbergasted d. ruin,	collapse
10. debacle e. one	of	no	importance

TODAY’S	IDIOM
to	raise	Cain—to	cause	trouble,	make	a	fuss

When	he	found	he	was	left	holding	the	bag,*	he	decided	to
raise	Cain.

NEW	WORDS

vivacious
vī	vā´	shəs

gaunt
gônt

mien
mēn

hirsute
hėr´	süt

refute
ri	fyüt´

WEEK	35	 	DAY	3

THINGS	HAVE	CHANGED
Thurber	modernizes	an	old	story	that	everyone	has
read	 or	 heard.	 It	 has	 to	 do	with	 a	 nefarious*	wolf
who	kept	a	vigil*	in	an	ominous*	forest	until	a	little
girl	came	along	carrying	a	basket	of	 food	 for	her
grandmother.	 With	 alacrity,*	 this	 vivacious
youngster	 told	 the	 wolf	 the	 address	 to	 which	 she
was	going.	Hungry	and	gaunt	the	wolf	rushed	to	the
house.	When	 the	girl	 arrived	and	entered,	 she	 saw
someone	 in	 bed	 wearing	 a	 nightcap	 and	 a
nightgown.	While	 the	 figure	 was	 dressed	 like	 her
grandmother,	 the	 little	 girl	 surmised*	with	 only	 a
perfunctory*	 glance	 that	 it	 didn’t	 have	 the	 old
lady’s	 mien.	 She	 approached	 and	 became
cognizant*	of	the	hirsute	face	of	the	wolf.	She	drew	a	revolver	from	her	purse
and	 shot	 the	 interloper*	 dead.	 Thurber	 arrives	 at	 a	moral	 for	 this	 story	 that
anyone	 would	 find	 difficult	 to	 refute:	 It	 is	 not	 so	 easy	 to	 fool	 little	 girls
nowadays	as	it	used	to	be.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. She	had	a	________________	of	humility,*	but	it	was	only	a	façade.*
2. He	did	not	waste	time	trying	to	________________	an	irrelevant*	and

tortuous*	argument.
3. You	may	have	discerned*	that	it	is	no	longer	the	latest	vogue*	among	boys

to	permit	their	faces	to	become	________________	.
4. They	were	struck	by	the	anomaly*	of	one	twin	who	was	phlegmatic*	while

the	other	was	________________	.
5. Women	strive	for	the	slender	and	au	courant*	________________	look.

Definitions	Match	the	new	words	with	their	definitions.
	
6. vivacious a. thin,	haggard
7. gaunt b. lively,	gay
8. mien c. hairy
9. hirsute d. appearance,	bearing
10. refute e. prove	wrong	or	false

TODAY’S	IDIOM
to	leave	no	stone	unturned—to	try	one’s	best,	to	make	every

effort
Since	you’re	from	Missouri,*	I’ll	leave	no	stone	unturned	to

convince	you.

NEW	WORDS

pensive
pen´	siv

whet
hwet

stupor
stü´	pər

wince
wins

cliché
klē	shā´

WEEK	35	 	DAY	4

ANOTHER	SURPRISE
Thurber ’s	 stories	are	written	 in	a	 jocose*	manner,
but	they	contain	enough	serious	matter	to	make	one
pensive.	He	 tells	of	 some	builders	who	 left	 a	pane
of	 glass	 standing	 upright	 in	 a	 field	 near	 a	 house
they	were	constructing.	A	goldfinch	flew	across	the
field,	 struck	 the	 glass	 and	was	 knocked	 inert.*	He
rushed	back	and	divulged*	to	his	friends	that	the	air
had	crystallized.	The	other	birds	derided*	him,	said
he	 had	 become	 irrational,*	 and	 gave	 a	 number	 of
reasons	 for	 the	 accident.	 The	 only	 bird	 who
believed	 the	 goldfinch	 was	 the	 swallow.	 The
goldfinch	 challenged	 the	 large	 birds	 to	 follow	 the
same	 path	 he	 had	 flown.	 This	 challenge	 served	 to
whet	 their	 interest,	 and	 they	 agreed	with	 gusto.*	Only	 the	 swallow	 abjured.*
The	 large	birds	 flew	 together	 and	 struck	 the	glass;	 they	were	knocked	 into	a
stupor.	 This	 caused	 the	 astute*	 swallow	 to	wince	 with	 pain.	 Thurber	 drew	 a
moral	 that	 is	 the	 antithesis*	 of	 the	 cliché	 we	 all	 accept:	 He	 who	 hesitates	 is
sometimes	saved.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. He	was	in	such	a	________________	as	a	result	of	the	accident	that	this

precluded*	his	hearing	my	condolence.*
2. If	you	juxtapose*	one	________________	with	another,	you	often	get

completely	opposite	lessons	about	life.
3. The	hostile*	rebuke*	made	the	usually	phlegmatic*	boy

________________	.
4. You	cannot	________________	his	desire	for	the	theater	with	dubious*

histrionics.*
5. The	fervid*	marriage	proposal	made	the	shy	girl	________________	.

Definitions	Match	the	new	words	with	their	definitions.
	
6. pensive a. thoughtful,	reflective
7. whet b. stimulate,	stir	up
8. stupor c. a	commonplace	phrase
9. wince d. draw	back,	flinch
10. cliché e. daze,	insensible	condition

TODAY’S	IDIOM
tongue	in	one’s	cheek—not	to	be	sincere

John’s	father	surely	had	his	tongue	in	his	cheek	when	he	told
his	son	to	go	sow	wild	oats*	and	to	kick	over	the	traces	at	his

kindergarten	party.

WEEK	35	 	DAY	5
REVIEW

To	strengthen	your	word	power,	keep	adding	words	from	all	the	sources	you
use	during	the	day.	The	words	learned	while	reading	this	book	give	you	a	firm
basis.	 School	 texts,	 newspapers,	 magazines,	 etc.,	 should	 all	 give	 you	 the
opportunity	to	corroborate*	the	fact	that	your	vocabulary	is	growing,	and	they
should	also	be	the	source	for	new	words.
	
REVIEW	WORDS DEFINITIONS
1. cliché a. astounded
2. countenance b. one	of	no	importance
3. debacle c. witty,	humorous
4. effrontery d. ridicule
5. equanimity e. hairy
6. flabbergasted f. prove	wrong,	disprove
7. gaunt g. flinch,	draw	back
8. hirsute h. self-control
9. lampoon i. collapse,	ruin

10. mien j. hypocritically	religious

11. nonentity k. a	moralistic	story

12. parable l. gay,	lively

13. pensive m. bearing,	appearance

14. refute n. stir	up,	stimulate

15. sanctimonious o. boldness

16. stupor p. approve,	tolerate*

17. vivacious q. haggard,	thin

18. whet r. reflective,	thoughtful

19. whimsical s. a	commonplace	phrase

20. wince t. insensible	condition,	daze

	
IDIOMS 	

21. tongue	in	one’s	cheek u. make	a	fuss,	cause	trouble

22. to	leave	no	stone	unturned v. to	make	every	effort,	to	try	one’s	best

23. to	pull	up	stakes w. not	to	be	sincere

24. to	raise	Cain x. to	quit	a	place

	
Look	back	at	 the	story	to	check	the	use	of	each	word	in	its	context.	This	will
help	fix	it	in	your	mind.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

WORDSEARCH	35

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		1st	Day
		3rd	Day
		3rd	Day
		2nd	Day
		4th	Day

Beam	Me	Up,	Scotty

In	 1966	 a	 television	 program	 appeared	 that	 quickly	 established	 itself	 as	 the
most	successful	science	fiction	series,	moved	on	to	become	a	series	of	popular
films,	and	continues	in	reruns	to	be	seen	somewhere	in	this	country	every	night
of	 the	year.	This	original	 series,	Star	Trek,	 became	 so	 popular	 that	 there	 are
huge	 fan	 clubs	 across	 the	 country	 and	 the	 stars	 of	 the	 original	 series	 are
mobbed	when	they	make	personal	appearances.

What	makes	this	form	of	science	fiction	so	popular?	Some	may	say	that	each
story	 of	 the	 future	 is	 a	 	 showing	 us	 our	 own	 world	 through	 a
presentation	 of	 other	 worlds.	 There	 are	 those	 who	 would	 	 this
analysis	and	argue	that	it	is	the	odd	characters,	the	 	aliens,	who	attract
us.	We	watch	with	 	as	worlds	battle,	knowing	it	will	turn	out	well	in	the
end.

After	 many	 years	 and	 many	 TV	 episodes	 and	 movies,	 “Star	 Trek”	 and	 its
successors	 continue	 to	 	 our	 appetite	 and	 bring	 excitement	 to	 our
screens.	As	long	as	space	remains	an	almost	total	mystery,	the	unexplained	will
capture	our	imaginations.

NEW	WORDS

genre
zhän´	rə

candid
kan´	did

unsavory
un	sā´	vər	ē

degrade
di	grād´

venial
vē´	nē	əl

WEEK	36	 	DAY	1

A	LADY	NOVELIST
The	 nineteenth	 century	 saw	 the	 woman	 novelist
attain	 the	 same	 prestige*	 as	 men.	 England	 was
prolific*	 in	 producing	women	writers.	One	 of	 the
foremost	in	this	genre	was	Charlotte	Brontë.	In	Jane
Eyre	 she	 presented	 a	 candid	 portrait	 of	 a	 woman
caught	 up	 in	 a	 clandestine*	 affair	 with	 a	 married
man.	Miss	Bronte’s	readers	were	engrossed*	in	this
story.	She	took	this	unsavory	 subject	and	presented
it	in	a	way	that	did	not	degrade	the	relationship.	She
showed	 that	 true	 passion	 can	 be	 healthy.	 Miss
Brontë	 did	 not	 disparage*	 Jane’s	 feelings	 or
besmirch*	her	character.	The	author	was	generous
in	her	verdict.	The	affair	was	considered	merely	a
venial	sin	because	Jane	was	never	false	in	her	feelings	or	her	actions.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. Harry	held	the	fallacious*	belief	that	the	menial*	job	would

________________	him	in	the	eyes	of	his	friends.
2. Betty’s	childish	fabrications*	were	judged	________________	sins,

although	they	mortified*	her	mother.
3. Modern	abstract	painting	is	a	highly	lucrative*	________________	.
4. It	is	reprehensible,*	but	it	doesn’t	require	much	gossip	to	give	a	person

a(n)	________________	reputation.
5. In	my	________________	opinion	he	is	a	sanctimonious*	fool.

Definitions	Match	the	new	words	with	their	definitions.
	
6. genre a. make	contemptible,	lower

7. candid b. disagreeable,	offensive,	morally	bad
8. unsavory c. a	certain	form	or	style	in	painting	or	literature
9. degrade d. pardonable,	forgivable
10. venial e. frank,	open,	honest

TODAY’S	IDIOM
keep	a	stiff	upper	lip—keep	up	courage,	stand	up	to	trouble
When	he	heard	through	the	grapevine*	that	the	fat	was	in	the
fire,*	he	knew	he	had	to	keep	a	stiff	upper	lip	so	as	not	to	spill

the	beans.*

NEW	WORDS

epitome
i	pit´	ə	mē

dexterity
dek	ster´	ə	tē

grotesque
grō	tesk´

compassion
kəm	pash´	ən

repugnant
ri	pug´	nənt

WEEK	36	 	DAY	2

VICTOR	HUGO
The	 epitome	 of	 French	 romantic	 writers	 in	 the
nineteenth	 century	 was	 Victor	 Hugo.	 With	 the
utmost	 dexterity	 he	 wrote	 poetry,	 novels,	 and
drama.	His	 highly	 popular	 novels,	Notre	Dame	 de
Paris	 and	 Les	 Miserables,	 are	 replete*	 with
melodramatic	 situations	 and	 grotesque	 characters.
He	 had	 a	 profound*	 sense	 of	 social	 justice	 and	 a
compassion	 for	 the	 poor,	 hapless,*	 and
downtrodden.	He	could	not	work	under	 the	 aegis*
of	 Napoleon	 III	 and	 fled	 into	 exile.	 When	 the
repugnant	 rule	 came	 to	 an	 end,	 the	 expatriate*
returned.	 He	 was	 received	 with	 adulation*	 and
acclaim	as	the	idol	of	the	Third	Republic.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. He	was	made	up	in	the	most	________________	way	for	his	role	as	a	man

from	outer	space.
2. We	all	felt	deep	________________	for	the	innocent	progeny,*	who	were

bereft*	of	their	parents	who	had	succumbed*	during	the	conflagration.*
3. The	Taj	Mahal	in	India	is	said	to	be	the	________________	of	grace	as	an

edifice.*
4. The	sight	of	the	corpse	was	________________	to	the	squeamish*

onlookers.
5. With	________________	he	thwarted*	the	pugnacious*	and	belligerent*

adversary.*

Definitions	Match	the	new	words	with	their	definitions.
	

6. epitome a. strange,	bizarre,*	fantastic

7. dexterity b. person	or	thing	that	embodies	or	represents	the
best

8. grotesque c. distasteful,	repulsive
9. compassion d. sympathetic	feeling,	kindness
10. repugnant e. mental	or	physical	skill

TODAY’S	IDIOM
to	throw	the	book	at	someone—to	give	the	maximum

punishment
The	judge	got	his	back	up*	and	threw	the	book	at	the	criminal.

NEW	WORDS

acme
ak´	mē

copious
ko´	pē	əs

vehemently
vē´	ə	ment	lē

depict
di	pikt´

naive
nä	ēv´

WEEK	36	 	DAY	3

AN	ENGLISH	REALIST
The	movement	toward	realism	in	the	English	novel
of	 the	nineteenth	century	reached	 its	acme	with	 the
works	of	Charles	Dickens	and	William	Makepeace
Thackeray.	Charles	Dickens	was	a	prolific*	writer.
Among	 his	 copious	 works	 are	 Oliver	 Twist,	 a
candid*	 exposure	 of	 the	 repugnant*	 poor	 laws;
Nicholas	 Nickleby,	 in	 which	 the	 life	 of	 boys	 in	 a
boarding	 school	 is	 vehemently	 attacked;	 Hard
Times,	 in	 which	 the	 author	 wanted	 to	 depict	 the
infamous*	 life	 in	a	 factory	during	an	early	period
of	 the	 industrial	 revolution;	The	 Pickwick	 Papers,
about	 a	 naive	 gentleman	 who	 has	 numerous
misadventures.	 The	 novels,	 aimed	 at	 exposing	 the
sordid*	 and	 pernicious*	 elements	 of	 English	 life,	 were	 said	 to	 have	 helped
galvanize*	people	into	action	leading	to	improvement	in	these	conditions.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. At	the	________________	of	his	power,	the	dictator	was	obsessed*	with

the	belief	that	those	who	dissented*	were	trying	to	usurp*	his	position.
2. As	a	perspicacious*	newspaper	reporter,	he	felt	it	incumbent*	upon	him	to

________________	the	abortive*	coup*	as	a	reprehensible*	act.
3. The	urbane*	gentleman	was	flabbergasted*	by	the	fervid*	interest	in

wrestling	shown	by	the	________________	young	girl.
4. She	lost	her	decorum*	and	wept	________________	tears	at	the	poignant*

story.
5. He	objected	________________	to	a	vote	taking	place	in	the	absence	of	a

quorum.*

Definitions	Match	the	new	words	with	their	definitions.
	
6. acme a. unworldly,	unsophisticated
7. copious b. violently,	eagerly,	passionately
8. vehemently c. peak,	pinnacle,*	zenith*
9. depict d. ample,	abundant,	plentiful
10. naive e. describe	clearly,	picture,	portray

TODAY’S	IDIOM
terra	firma—solid,	firm	land

The	rough	ocean	crossing	took	the	wind	out	of	his	sails*,	and
he	was	happy	to	be	on	terra	firma	again.

NEW	WORDS

perfidious
pər	fid´	ē	əs

covet
kuv´	it

ingratiate
in	grā´	shē	āt

penury
pen´	yer	ē

ignominious
ig´	nə	min´	ē	əs

WEEK	36	 	DAY	4

A	SCHEMING	HEROINE
William	Makepeace	Thackeray	was	known	 for	 his
moralistic	study	of	upper	and	middle	class	English
life.	 His	 best	 known	 work,	Vanity	 Fair,	 has	 as	 its
central	 character	Becky	 Sharp.	 She	 is	 a	perfidious
woman	who	has	 an	 insatiable*	desire	 to	get	 ahead
in	the	world.	She	covets	the	wealth	of	one	man,	but
when	 marriage	 is	 not	 feasible*	 she	 succeeds	 in	 a
plan	 to	 ingratiate	 herself	 into	 the	 heart	 of	 her
employer ’s	 son.	 Their	 marriage	 is	 not	 a
salubrious*	 one	 and	 Becky,	 who	 lives
ostentatiously,*	forms	a	surreptitious*	 liaison	with
another	man.	The	affair	culminates*	in	a	debacle.*
She	 is	 exposed,	 her	 husband	 leaves	 her,	 and	 she
must	 live	 in	penury	 in	Europe.	This	 is	 the	 ignominious	 end	 for	 a	 clever,	 but
misguided	woman.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. Under	the	aegis*	of	a	zealous*	campaign	manager,	the	candidate	was	able

to	________________	herself	into	the	hearts	of	the	public.
2. A	favorite	parable*	has	to	do	with	teaching	the	lesson	that	one	should	not

________________	that	which	belongs	to	someone	else.
3. His	fortune	fluctuated*	between	________________	and	wealth.
4. They	made	an	effigy*	of	their	________________	enemy.
5. There	was	bedlam*	as	the	favored	team	went	down	to	________________

defeat	at	the	hands	of	the	underdog.

Definitions	Match	the	new	words	with	their	definitions.
	

6. perfidious a. treacherous,	false
7. covet b. want,	envy,	wish
8. ingratiate c. humiliating,	disgraceful
9. penury d. poverty
10. ignominious e. win	confidence,	charm

TODAY’S	IDIOM
in	seventh	heaven—the	highest	happiness	or	delight

The	oldest	child	was	in	seventh	heaven	when	her	mother	let
her	rule	the	roost*	for	a	day.

WEEK	36	 	DAY	5
REVIEW

Whether	you	read	a	classic	novel	or	a	modern	one,	the	one	thing	they	have	in
common	is	their	use	of	a	rather	extensive	vocabulary.	Don’t	be	handicapped	in
your	reading—increase	your	vocabulary	by	constant	study	and	review.
	
REVIEW	WORDS DEFINITIONS
1. acme a. open,	honest,	frank
2. candid b. kindness,	sympathetic	feeling
3. compassion c. zenith,*	pinnacle,*	peak
4. copious d. wish,	envy,	want
5. covet e. false,	treacherous
6. degrade f. unsophisticated,	unworldly
7. depict g. fantastic,	strange,	bizarre*
8. dexterity h. lower,	make	contemptible

9. epitome i. a	certain	form	or	style	in	painting	or
literature

10. genre j. repulsive,	distasteful

11. grotesque k. plentiful,	abundant,	ample

12. ignominious l. poverty

13. ingratiate m. portray,	picture,	describe	clearly

14. naïve n. person	or	thing	that	represents	the	best

15. penury o. morally	bad,	disagreeable,	offensive

16. perfidious p. physical	or	mental	skill

17. repugnant q. passionately,	violently,	eagerly

18. unsavory r. charm,	win	confidence

19. vehemently s. forgivable,	pardonable

20. venial t. disgraceful,	humiliating

	

IDIOMS 	

21. to	throw	the	book	at	someone u. keep	up	courage,	stand	up	to	trouble

22. in	seventh	heaven v. to	give	maximum	punishment

23. terra	firma w. solid,	firm	land

24. keep	a	stiff	upper	lip x. the	highest	happiness	or	delight

	
Review	incorrect	words.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

SENSIBLE	SENTENCES?
(From	Weeks	33–36)

Choose	the	word	that	makes	sense	in	each	of	the	sentences	below.
	
1. We	tried	to	(deter,	divulge)	him	but	he	was	determined	to	submit	to	open

heart	surgery.
2. The	reporter	lost	his	job	when	he	labeled	the	senator ’s	remarks	as
(unmitigated,	asinine).

3. Freddie	had	the	(effrontery,	propensity)	to	ask	Robin	for	a	date	after	having
criticized	her	appearance.

4. Ordinarily,	Jonathan	was	especially	neat,	but	he	looked	quite	(disheveled,
fastidious)	at	the	end	of	our	camping	trip.

5. After	hearing	the	bad	news,	the	students	left	the	auditorium	with	(venial,
somber)	faces.

6. My	Uncle	Robert,	who	is	really	conservative	about	his	investments,	made
money	on	Wall	Street	by	not	being	(impetuous,	wary).

7. I	knew	I	could	confide	in	Caryl-Sue	because	she	has	a	reputation	for	being
(discreet,	sanctimonious).

8. The	traitor ’s	(perfidious,	pensive)	action	resulted	in	the	loss	of	many	lives.
9. Our	water	commissioner	was	(complacent,	flabbergasted)	to	learn	that	his

own	lawn	sprinkler	had	been	turned	on	during	the	water	emergency.
10. Sophie	was	accepted	by	our	wide	circle	of	friends	because	of	her

(vivacious,	tenacious)	personality.

WORDSEARCH	36

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		3rd	Day
		3rd	Day
		2nd	Day
		4th	Day
		3rd	Day

1492–1992

We	 are	 all	 aware	 that	 1992	 was	 the	 year	 during	 which	 there	 were	
reminders	 that	 it	marked	 the	 500th	 anniversary	 of	Columbus’	 arrival	 in	 this
part	 of	 the	 hemisphere.	 Along	 with	 the	 celebrations	 and	 historical
reenactments,	there	was	controversy	regarding	the	lives	of	those	who	had	been
here	for	many	centuries	before	that	fateful	event.

Historical	research	shows	that	it	would	be	extremely	 	to	believe	that
“civilization”	 began	 on	 this	 continent	 with	 Columbus’	 arrival.	 The	 Native
American	tribes	had	formed	nations	and	had	come	together	in	an	organization
known	as	the	Five	Nations.	They	had	regulations	for	governance	that	were	the	

	 of	 self-rule	 and	 that	 became	 the	models	 on	which	 our	Constitution
was	partly	based.

It	was	to	remove	the	 	portrayal	of	the	Native	American	as	savage	and
wild	 that	 historians	 adopted	 1992	 as	 the	 year	 to	 	 them	 in	 their	 true
light	as	members	of	civilizations	worthy	of	study	and	respect.

NEW	WORDS

confront
kən	frunt´

antipathy
an	tip´	ə	thē

servile
sėr´	vəl

volition
vō	lish´	ən

sojourn
sō´	jėrn

WEEK	37	 	DAY	1

A	MAN	OF	NATURE
Henry	 Thoreau	 attempted	 to	 confront	 the	 problem
and	 solve	 the	 enigma*	 of	 how	 one	 might	 earn	 a
living	and	yet	not	become	an	ignominious*	slave	to
the	 task.	 He	 viewed	 the	 industrial	 revolution	 with
antipathy.	 Man	 in	 a	 servile	 role	 to	 extraneous*
possessions	was	 a	main	 target	 of	 his	writings.	He
believed	that	one	could	attain	genuine	wealth	not	by
accumulating	 objects	 or	 money,	 but	 through
enjoyment	 and	 perusal*	 of	 nature.	 By	 his	 own
volition	he	gave	up	friends	and	comforts	for	a	two
year	 sojourn	 by	 himself	 at	 Walden	 Pond.	 What
others	 might	 judge	 as	 penury,*	 was	 seen	 by
Thoreau	as	the	epitome*	of	wealth.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. He	found	his	________________	position	a	degrading*	one	and	could	not

accept	it	with	equanimity.*
2. The	expatriate*	decided	to	make	his	________________	in	France	a

permanent	one	in	order	to	give	up	his	nomadic*	way	of	life.
3. Why	do	we	refuse	to	________________	the	unsavory*	problems	of	our

times	in	a	candid*	and	incisive*	way?
4. He	was	a	tenacious*	competitor,	and	at	his	own	________________	he

placed	his	title	in	jeopardy*	on	many	occasions.
5. Her	________________	towards	men	was	based	on	rather	nebulous*

events	that	she	construed*	to	prove	that	they	were	all	perfidious.*

Definitions	Match	the	new	words	with	their	definitions.
	

6. confront a. temporary	stay
7. antipathy b. willpower,	choice
8. servile c. dislike,	distaste,	hate
9. volition d. come	face	to	face	with
10. sojourn	(n.) e. slavish,	submissive

TODAY’S	IDIOM
to	tighten	one’s	belt—to	get	set	for	bad	times	or	poverty
He	knew	he	would	have	to	draw	in	his	horns*	and	tighten	his

belt	or	he	would	wind	up	on	skid	row*.

NEW	WORDS

austere
ô	stir´

felicitous
fə	lis´	ə	təs

halcyon
hal´	sē	ən

tenable
ten´	ə	bəl

superfluous
s 	pėr´	flü	əs

WEEK	37	 	DAY	2

THE	GOOD	LIFE
Thoreau’s	book	about	 the	austere	but	happy	 life	at
Walden	 Pond	 propagated*	 his	 fame	 around	 the
world.	 He	 built	 a	 small	 hut	 and	 began	 living	 an
ascetic*	 existence.	 He	 found	 it	 to	 be	 a	 felicitous
experience.	 In	 this	 idyllic*	 setting	 he	 was	 able	 to
spend	 his	 time	 reading,	 studying	 nature,	 writing,
and	 thinking.	 Far	 from	 being	 indolent,*	 he	 kept
busy	in	many	ways.	At	the	end	of	the	experiment	he
recalled	the	halcyon	days	with	pleasure.	He	believed
he	had	learned	the	secret	of	the	truly	happy	life.	The
only	 tenable	 way	 of	 life	 is	 one	 in	 harmony	 with
nature;	material	possessions	are	superfluous.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. When	he	found	his	sinecure*	was	no	longer	________________	,	he	felt	it

a	propitious*	time	to	resign.
2. Far	from	being	ostentatious,*	she	was	considered	the	acme*	of	fashion

because	of	her	________________	manner	of	dress.
3. Because	he	was	an	itinerant*	worker,	he	had	to	disdain*	carrying

________________	equipment.
4. On	that	________________	occasion	the	amount	of	money	he	spent	was

irrelevant.*
5. During	the	turbulent*	days	of	the	war,	they	wished	for	the

________________	days	of	earlier	times.

Definitions	Match	the	new	words	with	their	definitions.
	
6. austere a. supportable,	defendable

7. felicitous b. simple,	unadorned,	hard
8. halcyon c. peaceful,	calm
9. tenable d. happy
10. superfluous e. excessive,	surplus

TODAY’S	IDIOM
off	the	beaten	track—not	usual,	out	of	the	ordinary

Because	his	ideas	were	always	off	the	beaten	track,	he	lived
under	a	sword	of	Damocles*	on	his	job.

NEW	WORDS

motivate
mō´	tə	vāt

rationalize
rash´	ə	nə	līz

therapy
ther´	ə	pē

nascent
nas´	nt

iconoclast
ī	kon´	ə	klast

WEEK	37	 	DAY	3

THE	MIND’S	SECRETS
The	study	of	the	human	mind	and	behavior	has	had
many	prominent	 practitioners,	 but	 no	 one	 is	more
revered*	 than	 Sigmund	 Freud.	 An	 Austrian
physician,	 he	 is	 said	 to	 be	 the	 father	 of
psychoanalysis.	 He	 taught	 that	 man	 has	 a
subconscious	 mind	 in	 which	 he	 keeps	 repugnant*
memories	that	come	to	the	surface	surreptitiously*
and	 motivate	 behavior.	 Man	 often	 tries	 to
rationalize	 his	 actions,	 when,	 in	 reality,	 they	 are
really	the	result	of	suppressed	memories	coming	to
the	 surface.	 Freud’s	 approach	 to	 the	 disturbed
person	 was	 to	 attempt	 therapy	 by	 examining	 the
dreams	that	make	cognizant*	what	the	cause	of	the
illness	might	be.	Only	with	the	airing	of	deleterious*,	buried	emotions	can	the
person	 move	 from	 the	 nascent	 stage	 to	 that	 of	 full	 health.	 Freud	 was
considered	 an	 iconoclast	 in	 the	 field	 of	 psychology	 when	 his	 ideas	 first
appeared	at	the	beginning	of	the	twentieth	century.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. The	________________	was	in	favor	of	jettisoning*	one	of	the	traditions

that	had	become	an	intrinsic*	part	of	his	life.
2. In	order	to	complete	the	________________	,	the	doctor	said	a	trip	to	a

warm,	dry	climate	was	mandatory.*
3. Complacent*	people	are	difficult	to	________________	to	altruistic*

actions.
4. It	is	pathetic*	the	way	some	citizens	________________	their	apathy*

during	election	years.
5. His	beard	was	in	its	________________	state;	it	would	soon	be	a	hirsute*

masterpiece.

Definitions	Match	the	new	words	with	their	definitions.
	
6. motivate a. beginning	to	exist	or	develop
7. rationalize b. use	or	give	a	reason	other	than	the	real	one
8. therapy c. inspire,	stimulate,	provoke
9. nascent d. image-breaker,	attacker	of	beliefs
10. iconoclast e. healing	or	curing	process

TODAY’S	IDIOM
a	square	peg	in	a	round	hole—an	able	man	in	the	wrong	job

It	was	a	bitter	pill	to	swallow*	when	they	had	to	fire	him
because	he	was	a	square	peg	in	a	round	hole.

NEW	WORDS

erudite
er´	 	dīt

phobia
fō´	bē	ə

germane
jər	mān´

vertigo
vėr´	tə	gō

conducive
kən	dü´	siv

WEEK	37	 	DAY	4

AMATEUR	PSYCHOLOGISTS
The	 ideas	 of	 Freudian	 psychology	 have	 become
part	of	our	everyday	life.	Our	language	is	replete*
with	 clichés*	 that	 have	 their	 origin	 in	 Freud’s
writings.	 There	 is	 a	 surfeit*	 of	 amateur
psychologists	 who,	 with	 celerity,*	 analyze	 an
individual’s	 problems	 from	 the	 slightest	 evidence.
Despite	 their	 dubious*	 education	 and	 training	 in
this	 field,	 they	 discuss	 symptoms	 and	 cures	 on	 a
most	 erudite	 fashion.	 Should	 a	 person	 express	 a
fear	 of	 heights,	 this	 phobia	 is	 examined;	 events
from	 childhood	 are	 considered	 germane	 to	 the
problem.	Is	it	possible	he	or	she	was	dropped	as	an
infant?	Perhaps	something	in	a	dream	is	pertinent*
to	 explain	 the	 feelings	 of	 vertigo	 that	 accompany	 height.	 For	 some	 reason,
non-trained	people	 find	 the	Freudian	approach	 to	 the	workings	of	 the	human
mind	most	conducive	to	their	practicing	as	amateur	psychologists.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. She	could	not	countenance*	the	sight	of	a	lethal*	weapon;	it	was

tantamount*	to	a	________________	with	her.
2. The	________________	man	was	more	than	merely	bilingual;*	he	spoke

five	languages.
3. I	would	never	have	the	temerity*	to	walk	across	the	steel	girders	high	up

on	a	new	building;	an	onset	of	________________	would	surely	follow.
4. The	bedlam*	in	the	study	hall	was	not	________________	to	good	work

habits.
5. Epithets*	are	not	________________	when	motivating*	a	child	to	a	task.

Definitions	Match	the	new	words	with	their	definitions.
	
6. erudite a. very	scholarly
7. phobia b. dizziness
8. germane c. persistent	fear,	strong	dislike
9. vertigo d. leading,	helpful
10. conducive e. appropriate,	in	close	relationship	to

TODAY’S	IDIOM
to	upset	the	apple	cart—to	overturn	or	disturb	a	plan	or

intention
It	was	a	bitter	pill	to	swallow*	when	they	upset	the	apple	cart

and	elected	a	dark	horse.

WEEK	37	 	DAY	5
REVIEW

The	writings	of	Thoreau	and	Freud	are	 replete*	with	 ideas	 that	 require	deep
thought.	 In	order	 to	 tackle	 their	 ideas,	 one	must	 understand	 their	 vocabulary.
Therefore,	word	mastery	is	the	key	to	unlocking	ideas	of	some	of	our	greatest
thinkers.
	
REVIEW	WORDS DEFINITIONS
1. antipathy a. choice,	willpower
2. austere b. supportable,	defendable
3. conducive c. provoke,	stimulate,	inspire
4. confront d. leading,	helpful
5. erudite e. unadorned,	simple,	hard
6. felicitous f. hate,	distaste,	dislike
7. germane g. attacker	of	beliefs,	image-breaker
8. halcyon h. in	close	relationship	to,	appropriate
9. iconoclast i. calm,	peaceful

10. motivate j. come	face	to	face	with

11. nascent k. curing	or	healing	process

12. phobia l. very	scholarly

13. rationalize m. happy

14. servile n. submissive,	slavish

15. sojourn o. beginning	to	develop	or	exist

16. superfluous p. dizziness

17. tenable q. surplus,	excessive

18. therapy r. temporary	stay

19. vertigo s. use	or	give	a	reason	other	than	the	real
one

20. volition t. strong	dislike,	persistent	fear

	
IDIOMS 	

21. to	upset	the	apple	cart u. not	usual,	out	of	the	ordinary

22. to	tighten	one’s	belt v. an	able	man	in	the	wrong	job

23. off	the	beaten	track w. to	get	set	for	bad	times	or	poverty

24. a	square	peg	in	a	round	hole x. to	overturn	or	disturb	a	plan	or	intention

	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

WORDSEARCH	37

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		3rd	Day
		2nd	Day
		2nd	Day
		1st	Day
		2nd	Day

Make	My	Ostrich	Burger	Well	Done

Just	about	100	years	ago,	 there	arose	an	 industry	 in	 the	state	of	Arizona	 that
seems	very	odd	to	us	today.	We	know	of	cattle	ranches	and	sheep	ranches,	but
would	you	believe	.	.	.	ostrich	ranches?	This	 	business	became	popular
as	women	found	ostrich	feathers	a	 	addition	to	their	wardrobes.

Ostriches	are	easy	to	raise.	They	eat	and	drink	less	than	cattle,	and	their	eggs
are	 large	 enough	 to	 feed	 ten	 people!	 During	 the	 	 days	 of	 ostrich
ranching,	feathers	were	sold	for	as	much	as	$300	a	pound,	so	it	is	easy	to	see
why	that	business	was	so	attractive.

However,	 women’s	 fashions	 changed	 after	World	War	 I,	 and	 the	market	 for
ostrich	 plumes	 fell.	 Growers	 had	 to	 	 a	 shrinking	market.	 The	 price
tumbled	 to	 about	 $10	 for	 a	 bird.	As	ostrich	 feathers	 became	 	 in	 the
fashion	world,	ostrich	ranching	came	to	an	end.

Interestingly	enough,	ostrich	ranchers	may	be	coming	back	into	vogue	because
nutritionists	tell	us	that	ostrich	meat	is	low	in	cholesterol.	We	may	not	go	wild
over	the	feathers,	but	pass	the	lean	meat,	please.	Hold	the	mayo,	too.

NEW	WORDS

glib
glib

homogeneous
hō	mə	jē´	ne	əs

malleable
mal´	ē	ə	bəl

legerdemain
lej	ər	də	mān´

trend
trend

WEEK	38	 	DAY	1

THE	ENIGMA*	OF	FASHION
Of	 all	 the	 pressures	 young	 people	 face,	 the	 most
pernicious*	 is	 that	of	 fashion.	By	 this	 is	meant	 the
current	vogue*	in	dress.	The	teenagers,	who	are	so
glib	when	 they	speak	of	“individuality,”	are	 turned
into	 a	 homogeneous	 mass	 by	 the	 latest	 craze	 in
fashion.	 How	 can	 youngsters	 who	 vehemently*
resist	advice	from	the	older	generation	become	so
malleable	 in	 the	 hands	 of	 those	 who	 “make”
fashion?	Perhaps	the	sudden	shifts	in	fashion	occur
fortuitously*.	Or	is	there	some	group	who,	through
legerdemain,	 switches	 styles	 and	 customs	 on	 us
right	 before	 our	 eyes?	 Today’s	 teenagers	 seem	 to
be	quite	gullible*	when	 it	 comes	 to	embracing	 the
latest	 trend	 in	 fashions.	But	 then,	 they	have	 their	elders	as	 sage*	examples	 to
follow.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. The	charlatan*	was	able	to	wheedle*	money	out	of	the	naïve*	audience

with	a	________________	talk	on	the	medicine	that	would	expunge*	pain.
2. They	could	not	follow	the	________________	of	his	ideas,	but	his	verbal

dexterity*	galvanized*	the	gullible*	listeners.
3. They	were	engrossed*	as	an	ill	man	was	“cured”	before	their	eyes;	some

of	the	more	urbane*	said	it	was	________________	.
4. He	ingratiated*	himself	into	their	confidence,	and	the	________________

crowd	was	shaped	into	a	subjugated*	mass.
5. While	they	started	out	as	individuals,	they	became	a	________________

group	whom	he	could	motivate	as	he	willed.

Definitions	Match	the	new	words	with	their	definitions.
	
6. glib a. capable	of	being	shaped	or	formed
7. homogeneous b. sleight	of	hand,	deceptive	adroitness*
8. malleable c. smooth	of	speech
9. legerdemain d. same	or	uniform
10. trend e. general	direction

TODAY’S	IDIOM
by	hook	or	by	crook—any	way	at	all,	at	any	cost

He	had	bought	the	white	elephant*	without	rhyme	or	reason*;
now	he	had	to	get	rid	of	it	by	hook	or	by	crook.

NEW	WORDS

stagnant
stag´	nənt

fatal
fā´	tl

passé
pa	sā´

procrastinate
prō	kras´	tə	nāt

facet
fas´	it

WEEK	38	 	DAY	2

THE	ECONOMICS	OF
FASHION
In	 dress,	 the	 fashion	 appears	 to	 be	 “set”	 by	 a	 few
foreign	 designers	 and	 a	 handful	 of	 affluent*
individuals	 who	 purchase	 these	 designs.	 The
fashion	 industry	 is	 cognizant*	 of	 the	 fact	 that
fashions	 must	 change	 rapidly	 and	 often	 or	 their
economy	would	become	stagnant.	For	this	industry
it	 would	 prove	 fatal	 if	 it	 were	 not	 vigilant*	 and
prepared	well	in	advance	for	a	new	fashion	trend.*
As	 the	 old	 fashion	 becomes	 passé	 and	 a	 new
fashion	 seems	 to	 be	 in	 the	 making,	 the	 garment
manufacturers	cannot	afford	to	procrastinate.	They
rush	 large	 sums	 of	 money	 into	 production	 for	 a
mass	 market.	 Having	 invested	 heavily,	 the	 manufacturers	 do	 everything
possible	 to	 influence	 and	 motivate*	 the	 purchasers.	 Through	 every	 facet	 of
publicity	and	advertising	the	industry	exploits*	the	natural	desire	for	people	to
be	au	courant*	with	the	latest	fashions.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. To	the	consternation*	of	the	distraught*	parents	they	learned	their	son	was

accused	of	using	the	lethal*	weapon	on	that	________________	occasion.
2. We	wish	for	halcyon*	days	when	the	warlike	solutions	will	have	become

________________	.
3. Edna	recalled	with	nostalgia*	many	________________	of	her	school

days.
4. We	all	tend	to	________________	when	faced	with	an	unsavory*	task.
5. The	iconoclast*	has	the	propensity*	for	reproaching*	those	who	feel

complacent*	with	leading	a	________________	existence.

Definitions	Match	the	new	words	with	their	definitions.
	
6. stagnant a. delay,	put	off
7. fatal b. motionless,	dull,	inactive
8. passé c. deadly,	disastrous
9. procrastinate d. one	side	or	view	of	person	or	situation
10. facet e. outmoded,	old-fashioned

TODAY’S	IDIOM
to	get	up	on	the	wrong	side	of	the	bed—to	be	in	a	bad	mood
When	his	mother	raised	Cain*	about	his	slovenly*	room,	he

accused	her	of	getting	up	on	the	wrong	side	of	the	bed.

NEW	WORDS

foist
foist

stigmatize
stig´	mə	tīz

capitulate
kə	pich´	ə	lāt

audacity
ô	das´	ə	tē

tantalize
tan´	tl	īz

WEEK	38	 	DAY	3

WHAT	NEXT?
Once	 the	 fashion	 industry	 has	 been	 able	 to	 foist	 a
new	 style	 on	 the	 teenager,	 the	 older	 generation
tends	 to	 stigmatize	 it	 as	 some	 form	 of	 rebellion.
What	is	often	ignored	is	 that	 the	young	consumers
capitulate	 to	 what	 is	 originated*	 by	 someone
outside	of	their	group.	The	feelings	of	individuality
and	audacity	that	the	teenager	gets	from	a	new	style
of	dress	result	from	the	propensity*	of	their	elders
to	disparage*	 them.	The	actual	 situation	 is	 that	 the
clothing	 fashions	 soon	 become	 accepted	 by	 all;
there	 is	 nothing	 upsetting	 or	 revolutionary	 about
them.	 While	 people	 are	 becoming	 complacent*
about	 the	 “new,”	 the	 clothing	 industry	 is	 busy
planning	 how	 to	 tantalize	 the	 teenager	 with	 next	 year ’s	 “fashion.”	 This
arbitrary*	decision	is	guaranteed	to	foment*	consternation*	among	adults	once
again	in	the	following	year.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. Despite	tenacious*	resistance,	they	were	ousted*	from	the	strongpoint	and

had	to	________________	to	the	enemy.
2. It	was	an	asinine*	thing	to	do—to	________________	his	opponent	as	a

bigot*	and	thus	exacerbate*	an	already	bitter	campaign.
3. It	is	common	to	hear	people	disparage*	those	who	paint	in	the	modern

genre*;	they	speak	about	the	________________	of	the	artist	who	submits
a	high	white	canvas	with	a	black	border	as	a	serious	work.

4. They	are	dubious*	of	such	an	artist	and	accuse	him	of	trying	to
________________	as	a	work	of	art	a	rudimentary*	exercise.

5. It	is	reprehensible*	to	________________	a	young	child	with	the	promise
of	a	reward	for	being	good	when	you	have	no	intention	of	giving	it.

Definitions	Match	the	new	words	with	their	definitions.
	
6. foist a. surrender,	make	terms
7. stigmatize b. to	mark	with	a	disgrace
8. capitulate c. boldness,	daring
9. audacity d. pass	off	slyly,	pass	as	genuine

10. tantalize e. tease	or	torment	by	offering	something	good,
but	not	deliver

TODAY’S	IDIOM
castles	in	the	air—a	dream	about	some	wonderful	future

People	on	Skid	Row*	often	build	castles	in	the	air.

NEW	WORDS

retort
ri	tôrt´

reticent
ret´	ə	sənt

tacit
tas´	it

chicanery
shi	kā´	nə	r	ē

docile
dos´	əl

WEEK	38	 	DAY	4

SOMETHING	FOR	EVERYONE
To	 the	 derogatory*	 comments	 from	 the	 older
generation	 the	 teenagers	 might	 retort	 that	 new
fashions	 and	 styles	 are	 adopted	 by	 the	 elders	with
alacrity.*	Though	 they	complain,	women	emulate*
their	 daughters	 by	 shortening	 or	 lengthening	 their
hems.	 They	 may	 appear	 reticent	 about	 the	 bother
and	 expense	 of	 altering	 their	 wardrobe,	 but	 they
give	tacit	approval	to	the	change	by	rushing	to	the
department	 stores	where	 they	 jostle*	each	other	 to
buy	 copies	 of	 the	 more	 expensive	 dresses.	 The
conclusion	 one	 might	 reach	 after	 observing	 how
women	 countenance*	 the	 arbitrary*	 changes	 year
after	year	is	that	they	are	naïve*	or	victims	of	some
chicanery	 practiced	 by	 the	 clothing	 industry.	 Women	 may	 appear	 hapless*
before	the	intimidation*	of	“style,”	but	the	real	truth	may	lie	in	the	fact	that	they
are	 so	 docile	 because	 they	 secretly	 enjoy	 the	 yearly	 excitement	 around	 the
latest	fashions.

There’s	another	familiar	word	reintroduced	today.	Did	you	recognize	reticent?

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. The	reporter	divulged*	the	blatant*	________________	involved	in	the

awarding	of	the	contract.
2. Even	the	most	________________	person	may	become	fractious*	when	he

gets	only	a	pittance*	for	his	hard	labor.
3. His	egregious*	behavior	brought	a	________________	reproach*	to	his

mother ’s	eyes.
4. Most	politicians	are	________________	when	asked	to	divulge*	their

ambitions.

5. He	refused	to	________________	to	the	rash*	question	about	his
propensity*	for	imbibing.*

Definitions	Match	the	new	words	with	their	definitions.
	
6. retort	(v.) a. understood,	implied,	not	stated
7. reticent b. easy	to	manage
8. tacit c. to	answer,	reply
9. chicanery d. silent	or	reserved
10. docile e. trickery,	underhandedness

TODAY’S	IDIOM
to	maintain	the	status	quo—to	keep	things	as	they	are
You	hit	the	nail	on	the	head*	when	you	said	we	ought	to

maintain	the	status	quo	and	not	change	horses	in	midstream.*

WEEK	38	 	DAY	5
REVIEW

No	matter	what	 the	 fashion	 in	dress,	 the	 fashion	 in	 education	 is	 an	 extensive
vocabulary.	Keep	up	with	the	fashion;	build	your	vocabulary	wardrobe.
	
REVIEW	WORDS DEFINITIONS
1. audacity a. reserved,	silent
2. capitulate b. pass	as	genuine,	pass	off	slyly
3. chicanery c. disastrous,	deadly
4. docile d. smooth	of	speech
5. facet e. one	side	or	view	of	person	or	situation
6. fatal f. daring,	boldness
7. foist g. reply,	answer
8. glib h. uniform,	same
9. homogeneous i. capable	of	being	formed	or	shaped

10. legerdemain j. put	off,	delay

11. malleable k. make	terms,	surrender

12. passé l. underhandedness,	trickery

13. procrastinate m. not	stated,	understood,	implied

14. reticent n. to	mark	with	a	disgrace

15. retort o. inactive,	dull,	motionless

16. stagnant p. general	direction

17. stigmatize q. old-fashioned,	outmoded

18. tacit r. easy	to	manage

19. tantalize s. deceptive	adroitness,*	sleight	of	hand

20. trend t. tease	or	torment	by	offering	something
good,	but	fail	to	deliver

	
IDIOMS 	

21. castles	in	the	air u. to	be	in	a	bad	mood

22. to	get	up	on	the	wrong	side	of	the
bed v. a	dream	about	a	wonderful	future

23. by	hook	or	by	crook w. at	any	cost,	any	way	at	all

24. to	maintain	the	status	quo x. to	keep	things	as	they	are

	
Take	 that	 extra	 few	minutes	 now	 to	master	 the	 few	words	 you	made	 errors
with.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

WORDSEARCH	38

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		1st	Day
		1st	Day
		4th	Day
		3rd	Day
		2nd	Day

TV—The	Octopus

Is	 there	 anyone	 you	 know	 who	 can	 remember	 a	 time	 when	 there	 was	 no
television?	Perhaps	a	grandparent,	but	no	one	much	younger	is	able	to	do	so.
At	 the	beginning,	only	a	handful	of	stations	existed.	Early	programs	 imitated
each	other	and	tended	to	be	 	.	Some	time	later,	there	was	the	cable	TV
expansion	and	greater	variety	was	available.	The	developing	 	was	for
ever-larger	 numbers	 of	 programs	 dealing	 with	 information	 as	 well	 as
entertainment.

The	TV	industry,	never	 	when	it	comes	to	expanding	viewer	interests,
brought	even	more	channels	to	the	air,	broadcasting	24	hours	every	day	of	the
week.	The	objective	was	to	 	special	groups	with	programs	directed	to
special	tastes	and	interests.	Soon	channels	devoted	to	games,	to	how	to	fix	or
make	 things,	 to	 romance	 dramas,	 to	 cartoons,	 etc.,	 sprang	 into	 existence.	 It
appears	that	every	 	of	a	viewer ’s	interest	is	being	addressed.	As	more
and	more	channels	come	on	the	air,	as	the	result	of	new	technology,	the	variety
is	expanding	beyond	anything	imagined	by	those	who	can	recall	the	beginnings
of	this	magical	medium.

NEW	WORDS

saga
sä´	ga

belated
bi	lāt´	tid

decrepit
di	krep´	it

imperturbable
im´	pər	tėr´	bə	bəl

vacillate
vas´	ə	lāt

WEEK	39	 	DAY	1

RULE,	BRITANNIA
An	 unforgettable	 saga	 of	World	War	 II	 has	 to	 do
with	 the	 small	 French	 coastal	 town	 of	 Dunkirk.
There,	in	1940,	thousands	of	British	troops	made	a
belated	 escape	 from	 the	 awesome*	 power	 of	 the
German	army	and	air	force.	They	were	removed	by
an	 array*	 of	 private	 boats,	 from	 huge	 yachts	 to
decrepit	 fishing	 boats.	 At	 their	 own	 volition,*	 the
skippers	 came	 close	 to	 the	 shore,	 while	 German
planes	 bombed	 implacably.*	 They	 remained
imperturbable	under	heavy	fire.	When	their	vessels
were	 loaded,	 they	 dashed	 back	 to	 England.	 Once
unloaded,	 they	 did	 not	 vacillate,	 but	 returned	with
equanimity*	to	their	vigil*	in	the	danger	zone.	The
British	proved	once	again	that	they	are	paragons*	of	comradeship	in	times	of
jeopardy.*

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. The	________________	of	a	lone	man	confronting*	the	turbulent*	oceans

in	a	small	boat	is	an	exploit*	we	find	laudable.*
2. The	speaker	remained	________________	while	his	audience	shouted

caustic*	comments	about	his	mendacious*	activities.
3. The	ingrate	refused	to	accept	Cindy’s	________________	gift.
4. When	released	from	incarceration,*	he	was	gaunt*	and

________________	.
5. We	are	all	familiar	with	the	cliché*	that	he	who	________________	is	lost.

Definitions	Match	the	new	words	with	their	definitions.
	

6. saga a. hesitate,	fluctuate
7. belated b. heroic	story
8. decrepit c. broken	down,	worn	out
9. imperturbable d. late,	delayed
10. vacillate e. calm,	steady,	serene

TODAY’S	IDIOM
a	sacred	cow—a	person	or	thing	that	cannot	be	criticized
	(From	India,	where	cows	may	not	be	harmed	because	of

religious	rules)
I	decided	to	throw	down	the	gauntlet*	by	exposing	the	boss’s
son	who	had	been	ruling	the	roost*	as	the	sacred	cow	of	the

business.

NEW	WORDS

staunch
stônch

opprobrium
ə	prō´	brē	əm

Machiavellian
Mak´	ē	ə	vel	ē	ən

unconscionable
un	kon´	shə	ne	bəl

pandemonium
pan´	də	mō´	nē	əm

WEEK	39	 	DAY	2

THE	GOOD	GUYS	VS.	THE	BAD
GUYS
The	 international	 adventure	 stories	 prevalent*	 on
television	 follow	 meticulously*	 a	 plot	 that	 is
inexorable*	 in	 its	 development.	 Those	 on	 the	 side
of	 law	 and	 justice	 face	 perfidious*	 men	 and
organizations.	These	are	anathema*	to	those	values
the	staunch	heroes	would	defend.	These	infamous*
men	 have	 no	 capacity	 for	 compassion,*	 and	 they
treat	 the	 lovely	 women	 with	 opprobrium.	 The
intrepid*	 heroes	 are	 placed	 in	 deleterious*
situations	 as	 a	 result	 of	 the	 Machiavellian
maneuvers	of	their	opponents.	One	unconscionable
act	 of	 duplicity*	 follows	 another	 until	 the	 total
destruction	 of	 the	 “good	 guys”	 seems	 at	 hand.	 At	 the	 last	 moment,	 usually
amidst	 the	 pandemonium	 of	 a	 battle,	 the	 cause	 for	 which	 the	 heroes	 strive
triumphs.	 However,	 evil	 is	 ubiquitous,*	 and	 next	 week	 another	 fracas*	 will
erupt.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. The	coach	heaped	________________	upon	the	fledgling*	ball	player.
2. We	are	ready	to	rationalize*	________________	activities	on	the	part	of

our	side	if	they	are	to	the	detriment*	of	our	adversary.*
3. It	was	________________	to	Abraham	Lincoln	to	keep	a	book	he	had

borrowed	without	making	tenacious*	efforts	to	return	it.
4. There	was	________________	as	the	presidential	nominee	entered	the

convention	site.*
5. She	is	such	a	________________	friend,	my	reprehensible*	actions	do	not

cause	a	schism*	between	us.

Definitions	Match	the	new	words	with	their	definitions.
	
6. staunch a. scorn,	insult
7. opprobrium b. strong,	trusty,	firm
8. Machiavellian c. without	conscience,	unreasonable
9. unconscionable d. governed	by	opportunity,	not	principled
10. pandemonium e. disorder,	uproar

TODAY’S	IDIOM
through	thick	and	thin—in	spite	of	all	sorts	of	difficulties

He	decided	to	stick	with	his	fairweather	friends*	through	thick
and	thin.

NEW	WORDS

flay
flā

demeanor
di	mē´	nər

delineation
di	lin´	ē	ā´	shən

vindicate
vin´	də	kāt

heinous
hā´	nəs

WEEK	39	 	DAY	3

A	FAMOUS	MUTINY
One	 of	 the	 most	 repugnant*	 names	 in	 popular
legend	is	that	of	Captain	William	Bligh.	He	was	the
captain	 of	 the	 H.M.S.	 Bounty	 in	 1789,	 and	 the
mutiny	that	erupted*	aboard	that	ship	was	the	basis
for	 a	 film	 in	 which	 Charles	 Laughton	 portrayed
Bligh	 as	 an	 awesome*	 bully	 and	 an	 unmitigated*
villain.	He	would	 flay	 both	 the	body	 and	 the	 spirit
of	 anyone	 who	 crossed	 him.	 The	 crew	 developed
such	an	aversion*	to	Bligh’s	mortifying	actions	and
demeanor	that,	led	by	Fletcher	Christian,	they	set	the
captain	 and	 17	 shipmates	 off	 in	 a	 lifeboat	 in	 the
South	 Pacific.	 The	 ship	 continued	 to	 the	 Pitcairn
Islands	 where	 the	 crew	 remained	 to	 live	 with	 the
islanders.	Laughton’s	delineation	 of	 Bligh	 remains	 as	 the	 image	we	 have	 of
him.	Only	recently	has	any	attempt	been	made	to	vindicate	Captain	Bligh	and	to
remove	the	heinous	reputation	that	permeates*	history.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. The	mayor	tried	to	________________	his	actions	that	had	been	called

capricious*	and	irrational*	by	critics.
2. He	castigated*	his	opponents	and	went	to	great	lengths	to

________________	them	with	accusations	of	megalomania.*
3. His	________________	was	atypical*;	usually	phlegmatic*,	he	was

belligerent*	and	garrulous*	during	the	broadcast.
4. “The	most	________________	thing	I	have	done,”	he	said	in	a	stentorian*

voice,	“is	eradicate*	the	untruth	that	my	party	is	not	compatible*	with
progress.”

5. Then	he	gave	an	incisive*	________________	of	his	fulsome*	opponents
as	an	antiquated*	group,	complacent*	about	the	noisome*	conditions	in	a

moribund*	city.

Definitions	Match	the	new	words	with	their	definitions.
	
6. flay a. hatefully	evil
7. demeanor b. absolve,	justify
8. delineation c. sketch,	description	in	words
9. vindicate d. conduct,	bearing
10. heinous e. strip	off	skin,	scold	harshly

TODAY’S	IDIOM
to	take	by	storm—to	make	a	fast	impression

The	new	opera	star	took	the	critics	by	storm	and	carried	the
day.*

NEW	WORDS

turpitude
tėr´	pə	tü

infraction
in	frak´	shən

callous
kal´	əs

redress
ri	dres´

vituperation
vī	tü´	pər	ā´	shən

WEEK	39	 	DAY	4

FAIR	PLAY!
Recently,	 there	 has	 been	 an	 attempt	 to	 improve
Captain	Bligh’s	tainted*	image.	Historians	maintain
that	 there	 was	 no	 turpitude	 in	 Bligh’s	 actions
aboard	 the	 H.M.S.	 Bounty.	 Perhaps	 he	 was
imprudent*	 in	 failing	 to	 keep	 his	 temper	 under
control.	 While	 an	 infraction	 aboard	 ship	 was
quickly	 criticized,	 Bligh	 never	 carried	 out	 those
callous	 actions	 the	 movie	 dramatized	 in	 order	 to
depict*	 an	 evil	 man,	 say	 his	 defenders.	 After	 the
mutiny,	 Captain	 Bligh	 astutely*	 navigated	 the
lifeboat	with	the	other	17	men	for	over	3,000	miles
to	 safety.	 This	 prodigious*	 feat	 alone,	 say	 those
who	would	 restore	 Bligh’s	 good	 name,	 should	 be
enough	to	allow	for	a	full	redress	of	the	wrongs	that	have	been	blamed	on	him
for	over	150	years.	While	the	coterie*	defending	Captain	Bligh	do	not	ask	the
public	 to	praise	him,	 they	do	 request	a	more	benevolent*	attitude	 toward	 this
traditionally*	 reprehensible*	 figure,	 and	 an	 end	 to	 the	 vituperation*	 heaped
upon	him	for	these	many	years.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. We	do	not	condone*	or	tolerate*	an	________________	of	even	the	most

trivial	kind.
2. It	takes	a	________________	person	to	watch	with	equanimity*	as	a

gullible,*	naive*	girl	falls	for	the	line	of	a	loathsome*	boy.
3. How	easy	it	is	to	heap	________________	upon	someone	at	the	nadir*	of

his	career.
4. There	seems	to	be	no	way	to	________________	a	grievance	against	an

omnipotent*	ruler.

5. From	any	facet*	of	his	life,	the	acme*	of	moral	________________	was
reached	by	Adolf	Hitler.

Definitions	Match	the	new	words	with	their	definitions.
	
6. turpitude a. unfeeling

7. infraction b. vileness,	evil	wickedness

8. callous c. to	right	a	wrong,	remedy

9. redress d. violation

10. vituperation e. blame,	abuse

TODAY’S	IDIOM
to	be	in	fine	fettle—to	be	in	high	spirits,	or	feeling	well

He	did	a	lot	of	woolgathering*	and	was	in	fine	fettle	during
the	whole	of	the	Indian	summer.*

WEEK	39	 	DAY	5
REVIEW

Our	British	 cousins	 have	 a	 vocabulary	 that	 differs	 from	ours	 in	many	ways.
Isn’t	 it	 fortunate	 that	we	have	 to	 be	 responsible	 for	 the	American	version	of
this	language	only?
	
REVIEW	WORDS DEFINITIONS
1. belated a. description	in	words,	sketch
2. callous b. firm,	trusty,	strong
3. decrepit c. fluctuate,	hesitate
4. delineation d. violation
5. demeanor e. abuse,	blame
6. flay f. serene,	steady,	calm
7. heinous g. uproar,	disorder
8. imperturbable h. hatefully	evil
9. infraction i. scold	harshly,	strip	off	the	skin

10. Machiavellian j. bearing,	conduct

11. opprobrium k. not	principled,	governed	by	opportunity

12. pandemonium l. heroic	story

13. redress m. delayed,	late

14. saga n. unfeeling

15. staunch o. evil,	wickedness,	vileness

16. turpitude p. worn	out,	broken	down

17. unconscionable q. unreasonable,	without	conscience

18. vacillate r. to	right	a	wrong

19. vindicate s. justify,	absolve

20. vituperation t. insult,	scorn

	

IDIOMS 	

21. through	thick	and	thin u. to	make	a	fast	impression

22. to	take	by	storm v. in	spite	of	all	sorts	of	difficulties

23. a	sacred	cow w. to	be	in	high	spirits,	feeling	well

24. to	be	in	fine	fettle x. a	person	who	cannot	be	criticized

	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

WORDSEARCH	39

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		4th	Day
		3rd	Day
		2nd	Day
		1st	Day
		2nd	Day

Psst	.	.	.	Need	World	Series	Tickets?

Think	about	 this	for	a	moment.	Is	 there	anything	wrong	in	buying	something
for	one	dollar	and	reselling	it	for	two	dollars?	Naturally,	you	would	be	correct
if	you	saw	nothing	amiss	with	this	transaction;	it’s	the	way	a	capitalist	economy
works.	But,	 if	you	bought	a	 ticket	 to	a	rock	concert	or	baseball	game	for	 ten
dollars	and	sold	it	for	twenty,	you	would	be	committing	an	 	of	the	law.
You	might	ask,	“What’s	so	 	about	this?”	The	answer	is	that	you	would
be	guilty	of	the	practice	known	as	“scalping.”	Does	an	individual	who	offers	a
scarce	ticket	at	a	price	above	the	original	price	deserve	the	 	connected
with	the	word	“scalping”?

These	hard-working	and	risk-taking	individuals	see	themselves	as	go-betweens
in	a	world	where	people	are	willing	to	spend	additional	money	for	a	popular
event.	However,	 law	enforcement	officials	 remain	 	 in	 the	 face	of	all
reason	 as	 they	 arrest	 and	 fine	 these	 enterprising	 salesmen.	 Those	
believers	in	punishing	law-breakers	find	nothing	wrong	with	trying	to	halt	the
scalping	 of	 tickets.	 For	 others,	 it	 is	 a	way	 of	 doing	 business	 that	 they	 claim
hurts	no	one	and	is	in	keeping	with	a	profit-driven	economy.

NEW	WORDS

rhetoric
ret´	ər	ik

clique
klēk

extol
ek	stōl´

mentor
men´	tər

facile
fas´	əl

WEEK	40	 	DAY	1

A	POLITICAL	SHOW
The	 2012	 elections	 offered	 another	 example	 of
politics	 as	 show	 business.	 Most	 politicians	 have
prepared	 speeches	 dealing	 with	 the	 prevalent*
topics	of	the	day.	They	can	maintain	a	fervid*	flow
of	 rhetoric	 for	 hours	 at	 a	 time.	 In	 each	 locality
where	he	is	to	appear,	the	advance	work	is	prepared
by	a	clique	of	trustworthy	aides.	In	preparation	for
the	 show,	 they	 have	 dispersed*	 leaflets,	 put	 up
posters,	 and	 sent	 out	 cars	 and	 trucks	 with
loudspeakers	to	extol	 the	erudite*	qualities	of	their
candidate.	 Soon,	 the	 crowd	 gathers.	 Loyal	 party
workers	 come	 forward	 to	 shake	 the	 hand	 of	 their
mentor.	Now,	with	 the	 facile	 solutions	 to	 complex
problems	 carefully	 memorized,	 the	 show	 is	 ready	 to	 begin.	 One	 moment
facetious,*	 the	 next	moment	 profound,*	 the	 candidate	works	 to	 convince	 the
incredulous*	among	the	voters.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. It	is	not	long	before	a	young	star	has	a	________________	around	him

who	sporadically*	get	their	names	into	the	newspapers.
2. At	a	time	that	requires	tangible*	proposals,	all	he	offers	is

unconscionable*	________________	.
3. The	detective	interrogated*	the	adamant*	prisoner	in	such	a

________________	way	that	he	confessed	after	giving	incontrovertible*
evidence.

4. Youngsters	scoff*	when	their	elders	________________	the	halcyon*	days
of	long	ago.

5. Amidst	the	adulation	of	the	throng,*	the	film	star,	in	all	humility,*	credited
her	________________	as	the	one	most	responsible.

Definitions	Match	the	new	words	with	their	definitions.
	
6. rhetoric a. counselor,	coach,	tutor
7. clique b. use	(sometimes	exaggerated)	of	language
8. extol c. easily	accomplished	or	attained
9. mentor d. praise	highly
10. facile e. small,	exclusive	group	of	people

TODAY’S	IDIOM
to	live	in	a	fool’s	paradise—to	be	happy	without	a	real	basis
He	lived	in	a	fool’s	paradise	while	he	sowed	wild	oats*,	but	he

soon	had	to	pay	the	piper.*

NEW	WORDS

cant
kant

umbrage
um´	brij

magnanimous
mag	nan´	ə	məs

vilify
vil´	ə	fī

elucidate
i	lü´	sə	dāt

WEEK	40	 	DAY	2

GETTING	A	GOOD	LOOK
The	 television	 press	 interview	 is	 conducive*	 to
close	scrutiny*	of	a	candidate.	His	public	speeches
may	 contain	 many	 cant	 phrases,	 but	 a	 sharp
question	 by	 an	 astute*	 reporter	 can	 destroy	 a
cliché*	 filled	 statement.	 The	 politician	 now	 will
procrastinate*	 in	 his	 answer;	 a	 new	 facet*	 of	 his
personality	 may	 be	 revealed	 by	 his	 demeanor.*
Perhaps	he	will	take	umbrage	at	a	suggestion	that	he
favors	 the	 affluent.*	 His	 record	 is	 searched	 for
evidence	 that	 he	has	 been	 equally	magnanimous	 to
the	indigent.*	He	accuses	the	reporter	of	attempting
to	 vilify	 him.	 Is	 he	 being	 accused	 of	 turpitude*	 in
office?	 It	 is	 time	 to	 discreetly*	 go	 on	 to	 another
topic.	The	 candidate	wishes	 to	 extol*	 the	 virtues	 of	 his	 program	and	 record.
The	press	wants	to	allude*	to	things	that	keep	him	in	the	midst	of	controversy.
They	insist	that	he	elucidate	positions	that	the	politician	would	rather	leave	in	a
nebulous*	state.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. We	feel	so	sanctimonious*	when	we	________________	the	character	of	a

felon*.
2. The	diplomat	was	astute*	enough	to	see	through	the	________________	of

the	Machiavellian*	ambassador.
3. A	somber*	examination	of	those	indigent*	families,	bereft*	of	hope,

sunken	in	apathy,*	should	motivate*	us	to	be	more	________________	in
our	attempts	to	improve	their	lot.

4. I	was	flabbergasted*	when	he	took	________________	at	my	whimsical*
remarks.

5. The	judge	ordered	the	censor	to	________________	his	reasons	for

removing	passages	from	the	book	in	such	a	capricious*	manner.

Definitions	Match	the	new	words	with	their	definitions.
	
6. cant a. insincere	or	almost	meaningless	talk
7. umbrage b. to	make	clear
8. magnanimous c. resentment,	offense
9. vilify d. malign,*	slander
10. elucidate e. generous,	noble

TODAY’S	IDIOM
the	sum	and	substance—the	heart	or	substantial	part

The	sum	and	substance	of	our	pyrrhic	victory*	was	that	our
hopes	for	a	stable	future	had	gone	up	in	smoke.*

NEW	WORDS

vapid
vap´	id

unwieldy
un	wēl´	dē´

proximity
prok	sim´	ə	tē

lassitude
las´	ə	tüd

vitiate
vish´	ē	āt

WEEK	40	 	DAY	3

SEEING	IS	LEARNING
While	we	 are	 all	 cognizant*	 of	 the	 importance	 of
words	 to	 create	 certain	 impressions,	 gesture	 is
relegated*	 to	 a	 much	 lesser	 role.	 Gestures	 are	 an
important	 concomitant*	 to	 even	 the	 most	 vapid
speech,	 enhancing	 it	 and	 giving	 the	 hearer
something	to	look	at	while	he	listens.	The	value	of
seeing	 at	 the	 same	 time	 as	 listening	 was	 shown
when	a	class	at	a	university,	unwieldy	because	of	its
large	 size,	was	 split	 up.	One	group	was	put	 into	 a
room	 in	 proximity	 to	 good	 loudspeakers.	 Every
nuance*	 of	 the	 lecturer ’s	 voice	 could	 be	 heard
clearly.	 Because	 they	 had	 no	 person	 on	 whom	 to
place	 their	 attention,	 they	 soon	 took	 on	 the
appearance	of	 extreme	 lassitude;	most	 students	became	 lethargic*	and	 rested
their	heads	on	their	desks.	The	separation	of	visual	and	aural	communication
tended	 to	 vitiate	 the	 learning	 process.	 The	 listening	 group	 received	 grades
lower	 than	 those	 received	 by	 those	 who	 could	 look	 at	 as	 well	 as	 hear	 the
instructor.

Once	 more	 your	 keen	 eye	 and	 memory	 were	 being	 tested.	 Did	 you	 recognize
lassitude	as	being	from	an	earlier	lesson?

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. As	the	scion*	of	an	affluent*	family,	he	was	often	in	________________	to

opulence.*
2. After	playing	with	his	progeny*	in	the	enervating	sun,	he	staggered	back

to	his	room	where	he	was	overcome	with	________________	.
3. As	a	concomitant*	to	his	belligerent*	and	vituperative*	antipathy*	toward

his	government,	he	became	an	expatriate,*	but	he	found	it	a

________________	life.
4. Kyra	was	so	disgruntled*	about	having	to	move	the	________________

piano,	she	procrastinated*	for	days.
5. The	irrelevant*	evidence	seemed	to	________________	the	prosecutor ’s

case	and	precluded*	a	conviction.

Definitions	Match	the	new	words	with	their	definitions.
	
6. vapid a. bulky,	difficult	to	handle
7. unwieldy b. destroy	the	use	or	value
8. proximity c. uninteresting,	dull
9. lassitude d. nearness
10. vitiate e. weariness,	weakness

TODAY’S	IDIOM
on	pins	and	needles—to	be	on	edge,	jumpy

He	was	on	pins	and	needles	while	he	cooled	his	heels*	in	the
principal’s	office.

NEW	WORDS

augment
ôg	ment´

fatuous
fach´	ü	əs

contort
kən	tôrt´

repertoire
rep´	ər	twär

imperceptible
im´	pər	sep´	tə	bəl

WEEK	40	 	DAY	4

THE	HAMMY	OLD	DAYS
Actors	 depend	 upon	 their	 ability	 to	 gesticulate*
almost	 as	 much	 as	 upon	 speech	 to	 obtain	 their
desired	 histrionic*	 effects.	 With	 them,	 gesture
serves	much	more	 than	merely	 to	augment	 speech.
When	their	communication	is	by	gesture	alone,	it	is
called	pantomime.	In	the	early	silent	motion	picture
period,	gestures	were	flamboyant.*	To	show	that	he
was	 distraught*	 about	 the	 danger	 in	 which	 the
heroine	 had	 been	 placed,	 the	 hero	 would	 go
through	the	most	fatuous	actions.	He	would	stagger,
beat	 his	 breast,	 tear	 his	 hair,	 and	 contort	 his	 face
into	 the	 most	 doleful*	 appearance.	 There	 weren’t
many	 simple	 or	 restrained	 gestures	 in	 his
repertoire.	The	heroine,	 to	 indicate	 her	 love,	would	 fling	her	 arms	wide	 and
ardently*	 jump	 into	her	 sweetheart’s	 arms.	 It	was	only	much	 later	 that	 actors
became	 skilled	 enough	 to	 communicate	 with	 the	 audience	 through	 discreet*
gestures	 and	 almost	 imperceptible	 changes	 in	 facial	 expression	 that	 could
transmit	nuances*	of	emotion.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. The	new	employee	wanted	to	gain	favor	with	his	boss,	and	his

obsequious*	desires	led	to	the	most	________________	behavior.
2. Her	virtuosity*	was	demonstrated	by	the	works	she	performed	from	her

______________	.
3. He	had	always	appeared	virile,*	so	that	the	________________	decline

toward	senility*	went	unnoticed	until	he	succumbed*	and	began	to	use	a
cane.

4. The	paroxysm*	of	coughing	served	to	________________	her	body	until
she	could	gain	a	respite.*

5. The	parsimonious*	octogenarian*	sought	to	________________	his
wealth	by	removing	it	from	its	cache*	and	placing	it	in	a	bank.

Definitions	Match	the	new	words	with	their	definitions.
	
6. augment a. extremely	slight	or	gradual
7. fatuous b. enlarge,	increase
8. contort c. foolish,	silly,	inane*
9. repertoire d. twist	violently
10. imperceptible e. works	that	an	artist	is	ready	to	perform

TODAY’S	IDIOM
to	have	at	one’s	fingertips—to	have	thorough	knowledge,

to	have	ready
He	had	at	his	fingertips	an	extensive	repertoire.*

WEEK	40	 	DAY	5
REVIEW

If	 there’s	 one	 thing	 a	 politician	 must	 know	 how	 to	 do,	 it	 is	 to	 use	 words
effectively.	He	must	weigh	 carefully	 each	 and	 every	 utterance.	He	must	 also
select	 the	proper	word	for	 the	audience	he	 is	addressing.	You	may	never	 run
for	 office,	 but	 it	 would	 be	 comforting	 to	 know	 you	 were	 ready	 for	 it—
vocabulary-wise!
	
REVIEW	WORDS DEFINITIONS
1. augment a. twist	violently
2. cant b. increase,	enlarge
3. clique c. nearness
4. contort d. destroy	the	use	or	value
5. elucidate e. praise	highly
6. extol f. use	(sometimes	exaggerated)	of	language
7. facile g. to	make	clear
8. fatuous h. slander,	malign*
9. imperceptible i. difficult	to	handle,	bulky

10. lassitude j. works	that	an	artist	is	ready	to	perform

11. magnanimous k. tutor,	counselor,	coach

12. mentor l. noble,	generous

13. proximity m. insincere	or	almost	meaningless	talk

14. repertoire n. small,	exclusive	group	of	people

15. rhetoric o. extremely	slight	or	gradual

16. umbrage p. dull,	uninteresting

17. unwieldy q. weakness,	weariness

18. vapid r. inane,*	foolish,	silly

19. vilify s. easily	accomplished	or	attained

20. vitiate t. offense,	resentment

	
IDIOMS 	

21. to	live	in	a	fool’s	paradise u. the	heart	or	substantial	part

22. the	sum	and	substance v. to	be	on	edge,	jumpy

23. on	pins	and	needles w. to	have	ready,	to	have	a	thorough
knowledge

24. to	have	at	one’s	fingertips x. to	be	happy	without	a	real	basis

	
Get	to	work	learning	the	words	that	gave	you	trouble.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

HAPLESS	HEADLINES
(From	Weeks	36–40)

From	the	list	of	vocabulary	words	below	choose	the	best	ones	to	complete
each	of	the	newspaper	headlines.

	
a. Therapy k. Phobia
b. Facile l. Clique
c. Fatal m. Fatuous
d. Decrepit n. Repertoire
e. Confront o. Motivate
f. Retort p. Capitulate
g. Vehemently q. Glib
h. Tacit r. Lassitude
i. Legerdemain s. Mentor
j. Vapid t. Vertigo
	
1. U.S.	Diplomats	__________	Chinese	over	Alleged	A-bomb	Tests
2. Psychologist	Claims	Success	in	Treating	Flying	__________
3. Rebels	__________,	Throw	Down	Arms
4. Auto	Accident	Proves	__________	to	Family
5. __________	Salesman	Arrested	in	Con	Game
6. Witness	__________	Denies	Allegation
7. Pentagon	Asks	for	Funds	to	Replace	“__________”	Aircraft
8. New	Company	Director	Praises	Former	__________
9. La	Bohème	Is	Mainstay	of	Opera	Star ’s	__________
10. Speech	__________	Urged	After	Stroke

WORDSEARCH	40

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		2nd	Day
		1st	Day
		4th	Day
		1st	Day
		2nd	Day

In	Thailand,	Mum’s	the	Word

In	 this	 country	we	 take	 for	 granted	 our	 right	 to	 speak	 out	 about	 our	 elected
officials	in	any	way	we	wish,	without	fear	of	arrest	or	imprisonment.	The	most
disrespectful	language	is	allowed.	While	some	may	take	 	at	an	 insult
against	the	president,	our	Constitution	protects	that	right.

Now,	consider	the	country	of	Thailand.	That	land	in	southeastern	Asia	is	ruled
by	a	king.	What	happens	to	an	individual	who	fails	to	 	this	monarch?
There	is	a	case	of	a	person	who	joked	that	if	he	were	king	he	could	sleep	late
every	 day	 and	 drink	 wine	 in	 the	 afternoon.	 For	 this	 somewhat	
remark,	he	was	sent	to	prison	for	seven	years.	Or	take	the	story	of	the	woman
who	was	hanging	up	 the	king’s	photograph.	When	 the	police	 asked	her	what
she	was	doing,	she	replied,	“I’m	nailing	it	up	there	on	my	wall.”	She	said	“it”
instead	 of	 “the	 king’s	 photograph”	 and	 for	 this	 	 alleged	 insult,	 she
also	was	sent	away	for	seven	years.

While	some	U.S.	citizens	may	 	our	 leaders,	 in	Thailand	the	 less	said
the	better.

NEW	WORDS

curry
kėr´	ē

pall
pôl

succulent
suk´	yə	lənt

satiety
sə	tī´	ə	tē

intrinsic
in	trin´	sik

WEEK	41	 	DAY	1

QUEEN	OF	THE
SUPERMARKET
The	 American	 housewife	 is	 queen	 of	 all	 she
surveys	in	the	supermarket.	She	decides	what	items
shall	be	purchased.	Grocery	manufacturers	are	well
aware	of	her	power	to	make	one	product	a	success
and	 another	 a	 failure.	 They	 spend	 huge	 sums
developing	 new	 products	 with	 which	 to	 curry	 her
favor.	 Fearful	 that	 a	 successful	 product	 will	 soon
begin	 to	 pall,	 the	 manufacturers,	 without
cessation,*	 come	 out	 with	 “new	 and	 improved”
versions	to	whet*	her	appetite.	Sometimes	it	is	only
a	box	or	package	that	has	been	changed—perhaps	a
colorful	photo	of	a	succulent	meal	on	a	TV	dinner
box.	 In	 the	 larger	 supermarkets	 the	 housewife	 is	 faced	 with	 a	 satiety	 of
merchandise,	particularly	in	the	copiously*	stocked	laundry	detergent	section.
While	 there	may	 be	 almost	 no	 intrinsic	 difference	 among	 the	many	 brands,
advertising	 and	 packaging	 serves	 to	 importune*	 her	 to	 buy	 one	 rather	 than
another.

Did	you	spot	it?	The	“new	word”	you’ve	seen	before?	It’s	intrinsic.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. The	connoisseur*	of	fine	foods	declared	the	restaurant	the	ultimate*	in	the

preparation	of	________________	meat	dishes.
2. She	coveted*	the	antiquated*	locket	even	though	it	had	only	an

________________	value.
3. He	discreetly*	tried	to	________________	favor	with	his	employer.
4. The	host	exhorted*	his	guests	to	eat	to	________________	.
5. Those	conditions	were	not	conducive*	to	a	felicitous*	evening	as	the

dance	would	soon	________________	for	the	lack	of	feminine
companionship.

Definitions	Match	the	new	words	with	their	definitions.
	
6. curry a. excess,	overly	full,	surfeit*
7. pall b. within	itself,	inherent*
8. succulent c. to	seek	favor	by	flattery
9. satiety d. juicy
10. intrinsic e. cease	to	please,	become	dull

TODAY’S	IDIOM
a	pretty	kettle	of	fish—a	mess,	troubles

He	thought	it	was	an	innocent	white	lie,	but	it	got	him	into	a
pretty	kettle	of	fish.

NEW	WORDS

potpourri
pō´	pü	rē´

sanction
sangk´	shən

denote
di	nōt´

allude
ə	lüd´

insidious
in	sid´	ē	əs

WEEK	41	 	DAY	2

IT’S	WHAT’S	OUTSIDE	THAT
COUNTS
Packaging	 of	 grocery	 items	 is	 a	 facet*	 of
advertising	 that	 is	 too	 little	 appreciated	 by
consumers.	 Walking	 up	 and	 down	 the	 aisles	 of	 a
supermarket,	 one	 seldom	 stops	 to	 analyze	 the
individual	package	in	the	potpourri	of	items	on	the
shelves.	 The	 manufacturer	 had	 to	 glean*	 and	 test
many	different	designs	before	he	accepted	 the	one
you	 see	 in	 the	 array*	 before	 you.	 Before	 he	 will
sanction	 the	use	of	a	particular	can,	box,	or	bottle,
he	must	 know	many	 things	 about	 its	 efficacy.*	He
wants	to	know	if	the	colors	attract:	a	white	box	may
denote	 cleanliness,	 a	 red	one,	 strength.	There	may
be	 a	 photo	 or	 a	 drawing	 that	 will	 allude	 to	 the	 product’s	 use	 or	 special
qualities.	 A	 lackluster*	 package	 may	 be	 fatal.*	 Next,	 the	 size	 and	 shape	 are
important	elements.	The	housewife	may	want	a	small	package	for	easy	storing,
but	a	larger	package	may	suggest	economy.	A	round	bottle	may	look	attractive,
but	a	square	one	is	easier	to	stack.	These	are	some	of	the	insidious	aspects	of
packaging,	 the	 main	 purpose	 of	 which	 is	 to	 attract	 your	 attention	 as	 you
peruse*	the	crowded	supermarket	shelves.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. I	cannot	________________	your	lax*	attitude	towards	the	imminent*

threat	of	a	conflagration.*
2. In	some	________________	way	the	glib*	salesman	played	upon	my

repressed*	desires	and	sold	me	a	gaudy*	sports	car.
3. You	can	be	sure	the	candidate	will	________________	to	the	moribund*

state	of	our	economy	and	offer	his	panacea.*

4. A	________________	of	today’s	musical	hits	sounds	more	like
cacophony*	than	harmony.

5. His	levity*	at	such	a	serious	moment	________________	a	lack	of	feeling.

Definitions	Match	the	new	words	with	their	definitions.
	
6. potpourri a. sly,	seductive,	treacherous
7. sanction b. hint,	suggest
8. denote c. endorse,	certify
9. allude d. medley,	mixture
10. insidious e. indicate,	show,	mean

TODAY’S	IDIOM
the	acid	test—a	severe	test

The	new	job	was	an	acid	test	of	his	ability	to	bring	home	the
bacon.*

NEW	WORDS

propriety
prə	prī´	ə	tē

advent
ad´	vent

impious
im´	pē	əs

proffer
prof´	ər

spate
spāt

WEEK	41	 	DAY	3

“TRIED	AND	TRUE”
Few	question	 the	propriety	 of	 the	 current	 haste	 on
the	 part	 of	 manufacturers	 to	 bring	 out	 “new	 and
improved”	 products	 at	 the	 prevalent*	 rate.	 At	 one
time,	 in	 the	 dim,	 distant	 past	 before	 the	 advent	 of
television,	 it	 was	 the	 vogue*	 for	 products	 to	 be
advertised	 on	 the	 merits	 of	 their	 “tried	 and	 true”
qualities.	 Few	 advertisers	were	 impious	 enough	 to
jettison*	 any	 part	 of	 a	 product	 that	 had	 been
accepted	 by	 the	 public.	 Year	 after	 year,	 the	 local
grocery	store	owner	would	proffer	the	same	box	of
cereal,	the	same	house	cleaner.	The	acceptance	was
of	 the	 time-tested	 product,	 and	 it	 appeared	 almost
unconscionable*	for	the	manufacturer	to	change	his
merchandise.	Today’s	spate	of	transient*	products	would	have	been	considered
an	anomaly*	in	those	days.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. A	few	years	ago	there	was	a	________________	of	science-fiction	films

about	awesome*	monsters	causing	pandemonium*	on	our	planet,	but	after
a	surfeit*	of	that	genre*,	their	popularity	began	to	wane.*

2. With	the	________________	of	text	messaging,	Roger	was	busy	night	and
day.

3. We	question	the	________________	of	making	fun	of	obese*	people.
4. I’d	like	to	________________	my	belated*	congratulations	on	your	25

years	of	married	serenity.*
5. In	the	milieu*	of	city	street	life	it	is	not	atypical*	to	hear

________________	comments	about	authority.

Definitions	Match	the	new	words	with	their	definitions.
	
6. propriety a. suitability,	correctness
7. advent b. offer	for	acceptance
8. impious c. the	coming	of	an	important	event
9. proffer d. lacking	respect,	irreverent
10. spate e. rush,	flood

TODAY’S	IDIOM
a	blind	alley—a	direction	that	leads	nowhere

The	modus	operandi	was	leading	up	a	blind	alley	and	they
were	barking	up	the	wrong	tree.

NEW	WORDS

shibboleth
shib´	ə	lith

bogus
bō´	gəs

substantiate
səb	stan´	shē	āt

nutritive
nü´	trə	tiv

raucous
rô´	kəs

WEEK	41	 	DAY	4

WHAT’S	IN	A	NAME?
Supermarkets	 now	 carry	 their	 own	 products	 to
compete	 with	 the	 national	 brands.	 These	 “house”
brands	are	not	in	a	felicitous*	position	because	they
cannot	 be	 advertised	 widely.	 Supermarkets
overcome	 this	 encumbrance*	 by	 making	 these
brands	 less	 expensive.	 Many	 people	 believe	 the
shibboleth,*	“You	get	what	you	pay	 for,”	 and	 they
purchase	 items	on	 the	 premise*	 that	 quality	 varies
as	the	price	does.	Are	the	claims	made	by	nationally
advertised	 brands	 bogus?	 How	 can	 one	 bread
company	substantiate	 its	nutritive	 superiority	over
another?	As	there	is	no	incontrovertible*	evidence,
the	 more	 expensive	 bread	 (or	 coffee,	 etc.)	 must
compensate*	 by	 increased	 advertising.	 They	make	 inordinate*	 claims,	 using
those	 raucous	 techniques	 proven	 so	 successful	 in	 convincing	 the	 frugal*
consumer	to	switch	to	a	more	costly	brand.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. Mothers	should	be	vigilant*	that	their	children’s	food	has	the	proper

________________	value.
2. There	were	________________	complaints	about	the	inordinate*	number

of	fatal*	accidents	caused	by	inebriated*	drivers.
3. People	often	try	to	compensate*	for	their	deplorable*	lack	of	culture	by

repeating	the	________________	,	“I	know	what	I	like.”
4. He	had	the	audacity*	to	try	to	foist*	a	________________	dollar	on	me.
5. The	reporter	wanted	to	elicit*	the	pertinent*	facts	from	the	reticent*

witness	so	he	could	________________	the	charge	of	moral	turpitude*
against	the	high	city	official.

Definitions	Match	the	new	words	with	their	definitions.
	
6. shibboleth a. pet	phrase,	slogan
7. bogus b. harsh,	shrill
8. substantiate c. counterfeit,	fake
9. nutritive d. having	nourishing	properties
10. raucous e. confirm,	ratify

TODAY’S	IDIOM
to	twist	around	one’s	finger—to	control	completely
He	winked	at*	the	little	girl’s	bad	behavior;	she	had	him

twisted	around	her	finger.

WEEK	41	 	DAY	5
REVIEW

You	can	be	sure	of	a	balanced	language	if	you	are	well	acquainted	with	all	the
products	(words)	available	in	your	supermarket	(vocabulary).
	
REVIEW	WORDS DEFINITIONS
1. advent a. suggest,	hint
2. allude b. surfeit,*	excess,	fullness
3. bogus c. coming	of	an	important	event
4. curry d. having	nourishing	properties
5. denote e. slogan,	pet	phrase
6. impious f. correctness,	suitability
7. insidious g. juicy
8. intrinsic h. mixture,	medley
9. nutritive i. mean,	show,	indicate

10. pall j. to	seek	favor	by	flattery

11. potpourri k. irreverent,	lacking	respect

12. proffer l. fake,	counterfeit

13. propriety m. ratify,	confirm

14. raucous n. rush,	flood

15. sanction o. become	dull,	cease	to	please

16. satiety p. treacherous,	sly,	seductive

17. shibboleth q. certify,	endorse

18. spate r. inherent,*	within	itself

19. substantiate s. offer	for	acceptance

20. succulent t. shrill,	harsh

	
IDIOMS 	

21. to	twist	around	one’s	finger u. a	severe	test

22. the	acid	test v. a	direction	that	leads	nowhere

23. a	pretty	kettle	of	fish w. a	mess,	trouble

24. a	blind	alley x. to	control	completely

	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

WORDSEARCH	41

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		2nd	Day
		4th	Day
		3rd	Day
		1st	Day
		2nd	Day

Age	Discrimination

One	of	the	most	 	forms	of	discrimination	is	that	based	upon	age.	We
have	 become	 aware	 through	 publicity	 and	 education	 that	 bias	 and
discrimination	based	upon	 race,	 color,	 creed,	 and	 sex	are	not	 to	be	accepted.
Through	 laws	passed	by	 the	Congress	of	 the	United	States	 and	by	 individual
states,	we	agree	that	using	these	criteria	for	hiring,	promoting,	or	firing	in	the
workplace	 is	 a	 	 and	 undemocratic	 excuse.	 Many	 lawsuits	 have
supported	 this	most	basic	 right	 to	 “life,	 liberty	 and	 the	pursuit	 of	 happiness”
protected	by	our	Constitution.

Why	is	it,	then,	that	so	few	question	the	 	of	preventing	those	viewed	as
“too	 old”	 from	 getting	 positions,	 or,	 if	 already	 on	 the	 job,	 promotions?
Advanced	age	also	leads	to	the	firing	of	such	employees	and	their	replacement
with	younger	applicants.	Is	there	something	 	in	youth	that	suggests	that
older	workers	cannot	do	the	job	as	well?	Until	age	discrimination	goes	the	way
of	 all	 of	 the	 other	 forms	 of	 prejudice,	 we	 may	 continue	 to	 	 the
reasoning	that	“younger	is	better.”

NEW	WORDS

quandary
kwon´	dər	ē

callous
kal´	əs

expedient
ek	spē´	dē	ənt

negligible
neg´	lə	jə	bəl

blasé
blä	zā´

WEEK	42	 	DAY	1

YOU	CAN’T	HELP	BUT
WATCH
The	 consumer	 is	 in	 a	 quandary	 about	 making	 a
felicitous*	selection	among	the	array*	of	products.
The	 advertisers	 must	 influence	 the	 malleable*
consumer,	and	often	 they	do	 it	 in	 the	most	callous
ways.	Television	offers	many	tangible*	advantages
for	 reaching	 the	 consumer.	 As	 a	 result,	 the
consumer	 is	 inundated*	 by	 commercials.	 The
advertiser	knows	that	a	television	commercial	is	the
most	 expedient	 way	 to	 reach	 large	 numbers	 of
people.	 The	 cost	 for	 each	 commercial	 film	 is
prodigious,*	 but	 because	 the	 audience	 is	 so	 large,
the	cost	per	viewer	is	negligible.	Each	commercial
is	prepared	in	the	most	meticulous*	way	in	order	to	catch	the	attention	of	even
the	most	blasé	viewer	and	hold	it	until	the	message	is	through.

The	 reintroduced	“new	word”	 should	have	 stood	out	 immediately.	Did	 it?	 It’s
callous,	of	course.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. It	was	fortuitous*	that	the	accident	occurred	when	there	were

________________	numbers	of	children	in	the	buses.
2. He	was	in	a	________________	about	which	selection	from	his	extensive

repertoire*	it	would	be	feasible*	to	perform	for	the	children.
3. Because	she	had	committed	only	a	venial*	offense,	he	thought	it

________________	to	abjure*	a	severe	punishment.
4. Who	can	be	________________	about	the	presence	of	many	indigent*

families	in	proximity*	to	affluence?*
5. People	have	become	so	________________	about	the	once	thrilling,	now

mundane*	flights	into	space.

Definitions	Match	the	new	words	with	their	definitions.
	
6. quandary a. indifferent,	not	responsive	to	excitement
7. callous b. hardened,	unfeeling
8. expedient	(adj.) c. doubt,	dilemma
9. negligible d. advisable,	fit
10. blasé e. trifling,	inconsiderable

TODAY’S	IDIOM
to	do	one’s	heart	good—to	make	one	feel	happy	or	better
It	did	my	heart	good	to	see	that	inveterate*	egotist*	eat	humble

pie.*

NEW	WORDS

ennui
än´	wē

comely
kum´	lē

frenetic
frə	net´	ik

artifice
är´	tə	fis

diversity
də	vėr´	sə	tē

WEEK	42	 	DAY	2

TRICKS	OF	THE	TRADE
Some	 television	 commercials,	 trying	 to	 break
through	 the	 ennui	 built	 up	 in	 the	 viewer	 by	 the
plethora*	 of	 competition,	 employ	 humor.	 Others
feature	 a	 comely	 girl	 as	 a	 pretext*	 for	 getting	 the
viewer	 to	 stay	 tuned	 in.	 At	 times	 raucous*	music,
accompanied	 by	 some	 frenetic	 activities,	 is
designed	to	preclude*	the	viewer ’s	loss	of	attention.
The	advertiser	will	 employ	every	bit	of	artifice	 at
the	 film	 maker ’s	 command	 to	 make	 a	 trenchant*
commercial.	 The	diversity	 of	 appeals	made	 to	 the
viewer	is	a	concomitant*	of	the	many	ways	people
react	 to	 commercials.	 A	 great	 deal	 of	 time	 and
money	 has	 gone	 into	 placing	 the	 consumer ’s
psychological	make-up	under	scrutiny.*

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. The	omnipotent*	dictator	employed	all	of	his	rhetoric*	to	vilify*	those

who	would	be	brash*	enough	to	suggest	that	a	________________	of
opinions	should	be	expressed.

2. The	fledgling*	pianist	knew	that	his	mentor*	would	take	umbrage*	at	his
yawning	during	the	lesson,	but	the	feeling	of	________________	was
overwhelming.

3. He	was	reticent*	about	revealing	his	clandestine*	meetings	with	a
________________	young	girl	counselor	at	this	camp.

4. They	furtively*	employed	every	kind	of	________________	to	be	able	to
meet.

5. They	were	vigilant*	in	order	that	their	surreptitious*	meetings	would	not
be	discovered,	and	it	often	required	________________	changes	of	plans
to	preclude*	exposure.

Definitions	Match	the	new	words	with	their	definitions.
	
6. ennui a. frantic,	frenzied
7. comely b. boredom
8. frenetic c. beautiful,	handsome
9. artifice d. strategy,	trickery
10. diversity e. variety,	change

TODAY’S	IDIOM
worth	one’s	weight	in	gold—extremely	valuable,	very	useful
The	coach	said	the	new	star	center	was	worth	his	weight	in

gold.

NEW	WORDS

qualm
kwäm

expurgate
ek´	spər	gāt

begrudge
bi	gruj´

artless
art´	lis

gratuity
grə	tü´	ə	tē

WEEK	42	 	DAY	3

GOING	TO	THE	SOURCE
The	 wide	 diversity*	 of	 reasons	 people	 have	 for
buying	 one	 product	 rather	 than	 another	 are
investigated	 by	 the	 advertising	 people	 in	 order	 to
prepare	 efficacious*	 commercials.	 They	 do	 not
have	 the	 slightest	 qualm	 about	 questioning	 the
consumer	 about	 personal	 things	 in	 her	 own
domicile.*	 The	 consumer	 is	 requested	 not	 to
expurgate*	 her	 answers.	Generally,	 people	 are	 not
reticent*	 and	do	not	begrudge	 giving	 the	 time	 and
effort.	The	questions	delve	rather	deeply,	and	what
the	 artless	 responses	 divulge*	 will	 help	 the
advertiser	 decide	 what	 to	 put	 into	 his	 next
commercial.	 After	 a	 large	 number	 of	 interviews,
the	 copious*	 results	 make	 it	 feasible*	 to	 prognosticate*	 how	 well	 the
commercial	will	do.	The	 interviewer	usually	offers	no	gratuity	 to	 the	person
who	has	helped,	but	often	a	sample	of	the	product	is	proffered*	as	thanks.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. A	successful	television	program	can	be	built	around	the

________________	comments	of	very	young	children.
2. At	times,	the	producer	must	________________	some	of	the	things	said	by

these	children	because	they	are	too	candid.*
3. He	had	a	serious	________________	about	hunting	for	the	nearly	extinct*

quarry.*
4. He	took	umbrage*	when	I	offered	a	________________	to	augment*	his

small	salary.
5. She	did	not	________________	paying	the	pittance*	extra	for	a	better	coat.

Definitions	Match	the	new	words	with	their	definitions.
	
6. qualm a. remove	objectionable	parts	or	passages
7. expurgate b. to	be	resentful	or	reluctant
8. begrudge c. innocent,	naive*
9. artless d. tip
10. gratuity e. twinge	of	conscience

TODAY’S	IDIOM
to	make	the	best	of	a	bad	bargain—

	to	change	or	go	along	with	a	poor	situation
After	he	bought	the	white	elephant,*	he	made	the	best	of	a	bad

bargain	and	let	sleeping	dogs	lie.*

NEW	WORDS

manifest
man´	ə	fest

delve
delv

capricious
kə	prish´	əs

requisite
rek´	wə	zit

replenish
ri	plen´	ish

WEEK	42	 	DAY	4

IT	SEEMS	TO	WORK
Despite	 the	 antipathy*	 toward	 commercials
expressed	by	the	viewers,	the	remarkable	success	of
television	commercials	in	selling	products	makes	it
manifest	 that	 the	 advertiser	 has	 gleaned*	 what	 the
viewer	 wants	 to	 see	 and	 hear	 from	 his	 research
interview.	 This	 has	 helped	 the	 advertiser	 delve
deeply	 into	 what	 motivates*	 people	 when	 they	 go
into	 the	 supermarket	 to	 purchase	 products.	 The
advertising	 agency	 is	 never	 capricious	 and	 can
vindicate*	 spending	 large	 sums	 of	 money	 on
research.	Having	uncovered	what	 the	public	wants,
the	 advertiser	 expedites*	 putting	 the	 requisite
words,	 music,	 and	 photographs	 of	 the	 product	 on
film.	 He	 will	 thus	 replenish	 the	 never-ending,	 ubiquitous*	 television
commercial	supply	in	the	hope	that	the	consumer	will	remember	some	facet*
of	the	film	and	buy	the	product.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. If	we	________________	below	and	behind	the	rhetoric*	and	invective,*

we	may	discover	the	profound*	reasons	for	the	ferment*	in	our	land.
2. He	was	reticent*	about	emulating*	those	who,	after	eating	almost	to

satiety,*	rushed	to	________________	the	food	on	their	plates.
3. It	was	________________	that	an	arbiter*	would	be	needed	because	neither

side	would	capitulate*	to	a	plan	foisted*	on	them	by	the	other	side.
4. When	the	acrimonious*	discussion	about	his	________________	actions

had	attenuated,*	he	was	able	to	vindicate*	his	conduct.
5. One	mortifying*	________________	for	the	position	was	that	he	would

have	to	work	for	one	year	under	the	aegis*	of	a	fatuous*	egotist.*

Definitions	Match	the	new	words	with	their	definitions.
	
6. manifest a. requirement
7. delve b. evident,	obvious
8. capricious c. fanciful,	whimsical*
9. requisite d. to	fill	again,	to	restock
10. replenish e. dig,	do	research

TODAY’S	IDIOM
to	make	ends	meet—to	manage	on	a	given	income

He	turned	thumbs	down*	on	a	new	car;	he	was	having	enough
trouble	making	ends	meet,	as	it	was.

WEEK	42	 	DAY	5
REVIEW

As	you	watch	your	next	 television	commercial	 try	 to	 imagine	what	questions
were	asked	by	the	research	people	as	they	interviewed	the	possible	consumers.
Advertisers	 have	 to	 select	 their	 words	 carefully.	 You	 can	 select	 words	 only
when	you	have	large	numbers	at	your	command.
	
REVIEW	WORDS DEFINITIONS

1. artifice a. to	remove	objectionable	parts	or
passages

2. artless b. twinge	of	conscience
3. begrudge c. handsome,	beautiful
4. blasé d. strategy,	trickery
5. callous e. fit,	advisable
6. capricious f. indifferent,	not	responsive	to	excitement
7. comely g. fanciful,	whimsical*
8. delve h. to	do	research,	dig
9. diversity i. to	be	resentful	or	reluctant

10. ennui j. inconsiderable,	trifling

11. expedient k. boredom

12. expurgate l. obvious,	evident

13. frenetic m. to	restock,	fill	again

14. gratuity n. change,	variety

15. manifest o. dilemma,	doubt

16. negligible p. unfeeling,	hardened

17. qualm q. frenzied,	frantic

18. quandary r. requirement

19. replenish s. tip

20. requisite t. naive,	innocent

	
IDIOMS 	

21. to	make	the	best	of	a	bad	bargain u. extremely	valuable,	very	useful

22. to	do	one’s	heart	good v. to	make	one	feel	happy	or	better

23. worth	one’s	weight	in	gold w. to	manage	on	a	given	income

24. to	make	ends	meet x. to	change	or	go	along	with	a	poor
situation

	
Learn	those	words	you	missed!

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

WORDSEARCH	42

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		4th	Day
		1st	Day
		4th	Day
		2nd	Day
		4th	Day

An	Historic	Date

One	event	 that	 takes	place	so	rarely	 that	almost	no	one	alive	when	it	happens
can	remember	the	previous	occurrence	is	the	changing	of	the	century	number.
The	passing	of	the	 	number	of	years	brings	about	the	end	of	the	20th
century	and	the	advent	of	 the	21st.	 Is	 there	anyone	 	enough	 to	 reach
this	historic	date	without	experiencing	the	excitement	of	this	once-in-a-lifetime
moment?

While	we	may	 feel	 that	 events	 in	our	 lifetime	happen	 in	 a	 	way,	 the
stroke	of	midnight	on	December	31,	2000,	ushered	in	a	new	century.	It	served
as	a	time	to	reflect	upon	the	 	of	events	in	our	lives,	both	positive	and
negative,	 that	 the	 20th	 century	 encompassed.	 It	 is	 obvious	 to	 all	 that	 the	 past
100	years	have	altered	the	world	in	ways	no	one	could	anticipate	at	the	end	of
the	 19th	 century.	 There	 are	 many	 who	 	 into	 the	 past	 and	 make
predictions	for	the	new	century.	December	31,	2000,	was	a	time	for	reflection
and	promise.

NEW	WORDS

roster
ros´	tər

stunted
stunt´	id

atrophy
at´	rə	fē

maim
mām

ameliorate
ə	mē´	lyə	rāt

WEEK	43	 	DAY	1

IT	TAKES	MORE	THAN
MEDICINE
If	 one	 were	 to	 look	 at	 the	 roster	 of	 physical
handicaps,	 one	 would	 reach	 the	 somber*
conclusion	 that	 the	 list	 is	 a	 long	 one.	 Included
would	be	stunted	development	of	an	arm	or	leg	due
to	a	birth	anomaly.*	Others	would	be	the	result	of	a
crippling	 disease	 that	 has	 caused	 muscles	 to
atrophy.	 The	 list	 would	 go	 on	 with	 illnesses	 and
injuries	that	maim	and	debilitate.*	Modern	medicine
has	done	much	to	ameliorate	the	physical	problems.
However,	 there	 are	 an	 inordinate*	 number	 of
problems	 of	 the	 handicapped	 that	 have	 still	 to	 be
alleviated.*	People	are	not	naturally	callous,*	but	in
some	perverse*	way	 they	have	 the	 propensity*	 to	 repress*	 any	 concern	with
the	physically	handicapped.	The	social	problems	seem	to	be	 inherent*	 in	our
own	attitudes.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. If	you	heap	opprobrium*	on	an	impious*	child,	it	probably	will	not

________________	the	conditions	that	led	to	the	rebelliousness.
2. The	coach	knew	he	would	have	to	add	experienced	players	to	the

________________	to	compensate*	for	the	spate*	of	freshmen	on	the
team.

3. There	seems	to	be	voluminous*	evidence	that	the	mother ’s	smoking	will
________________	the	baby’s	growth.

4. The	prodigy*	allowed	his	musical	talent	to	________________	as	he
redirected	his	career.

5. When	it	seemed	that	Reggie	would	________________	his	opponent,	we

broke	up	the	fight.

Definitions	Match	the	new	words	with	their	definitions.
	
6. roster a. checked	in	natural	growth,	held	back	in	growth
7. stunted b. waste	away
8. atrophy c. a	list	of	names
9. maim d. improve,	relieve
10. ameliorate e. disable,	cripple

TODAY’S	IDIOM
to	burn	the	midnight	oil—to	study	or	work	until	very	late

The	radio	was	such	an	enigma*	that	he	had	to	burn	the
midnight	oil*	for	several	nights	in	order	to	get	it	working.

NEW	WORDS

cynic
sin´	ik

unctuous
ungk´	ch 	əs

benevolent
bə	nev´	ə	lənt

subservient
səb	sėr´	vē	ənt

iniquity
in	ik´	wə	tē

WEEK	43	 	DAY	2

DOING	THE	RIGHT	THING
The	 obstacles	 that	 frustrate*	 the	 physically
handicapped	 person	 who	 is	 seeking	 employment
may	turn	him	into	a	cynic.	Too	often	a	prospective
employer,	with	 a	 rather	unctuous	manner,	 actually
tends	 to	 degrade*	 the	 handicapped	 by	 proffering*
employment	 that	 is	 really	 beneath	 them	 and	 their
abilities.	 The	 employer	 appears	 to	 be	 acting	 in	 a
benevolent	 manner,	 but	 this	 attitude	 shows	 no
compassion,*	 for	 he	 really	 expects	 the	 person
seeking	the	job	to	remain	subservient.	This	iniquity
cannot	but	give	 the	handicapped	a	feeling	that	 they
are	being	discriminated	against.	He	does	not	expect
a	 sinecure,*	 but	 he	 has	 an	 aversion*	 to	 the
prevalent*	 belief	 that	 he	 should	 consider	 himself	 lucky	 to	 find	 any
employment.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. We	had	to	wince*	as	we	watched	the	newcomer	try	to	wheedle*	and

ingratiate*	himself	into	the	teacher ’s	favor	in	the	most	________________
manner.

2. It	is	easy	to	become	a	________________	when	the	same	adults	who
inveigh*	most	vehemently*	against	the	uncouth	actions	that	they	say
permeate*	our	youth	drink	to	satiety*	and	behave	fatuously.*

3. We	all	have	moments	when	we	vacillate*	between	selfish	and
________________	desires.

4. While	his	demeanor*	remained	imperturbable,*	there	was	latent*	anger	at
the	ignominious*	and	________________	role	he	had	to	play.

5. Those	who	are	complacent*	about	any	________________	in	our	society
should	be	wary*	of	the	unsavory*	consequences	for	all.

Definitions	Match	the	new	words	with	their	definitions.
	
6. cynic a. servile,	obsequious*
7. unctuous b. pessimist,	skeptic
8. benevolent c. affectedly	emotional
9. subservient d. kindly,	charitable
10. iniquity e. injustice,	wickedness

TODAY’S	IDIOM
to	lay	one’s	cards	on	the	table—to	talk	frankly

He	knew	he	was	out	of	his	depth*	so	he	laid	his	cards	on	the
table	and	asked	for	assistance.

NEW	WORDS

largess
lär´	jis

criterion
krī	tir´	ē	ən

repent
ri	pent´

mollify
mol´	ə	fī

mercenary
mėr´	sə	ner´	ē

WEEK	43	 	DAY	3

A	BETTER	WAY
Why	 is	 there	 any	question	 about	 the	propriety*	of
hiring	 the	 physically	 handicapped?	 No	 one	 who
understands	 their	 needs	 can	 condone*	 this	 attitude.
The	 offering	 of	 employment	 should	 not	 be
considered	 a	 largess.	 There	 should	 be	 no	 need	 to
vindicate*	the	hiring	of	a	handicapped	person.	The
only	 criterion	 should	 be	 what	 he	 is	 capable	 of
doing.	 If	 this	 is	 the	 approach,	 the	 handicapped
worker	will	not	 feel	he	 is	 an	encumbrance*	 to	his
boss.	The	employer,	on	 the	other	hand,	will	 find	it
conducive*	 to	 good	 work	 and	 will	 not	 repent	 his
having	 tried	 something	 new	 just	 to	 mollify	 his
conscience.	Even	for	the	most	mercenary	employer,
there	 should	 be	 no	 reticence*	 in	 eliciting*	 the	 best	 that	 is	 possible	 from	 the
handicapped	worker.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. He	felt	it	would	be	ignominious*	for	him	to	accept	any	________________

from	the	charlatan*	whose	Machiavellian*	schemes	had	made	him
affluent.*

2. Behind	the	façade*	of	ostensible*	benevolence*	there	was	a
________________	streak.

3. The	platitude,	“I	know	what	I	like,”	is	often	used	to	rationalize*	our	lack	of
a	________________	for	things	about	which	we	are	dubious.*

4. When	Mother	is	in	a	pique*	about	some	infraction*	of	a	rule,	it	takes	all	of
our	dexterity*	to	________________	her.

5. After	every	election	we	________________	,	in	a	belated*	criticism,	the
apathy*	and	complacency*	of	so	many	people	who	failed	to	vote.

Definitions	Match	the	new	words	with	their	definitions.
	
6. largess a. gift,	gratuity*,	liberality
7. criterion b. model,	standard,	test
8. repent c. motivated*	by	desire	for	gain,	greedy
9. mollify d. pacify,	appease
10. mercenary	(adj.) e. regret,	desire	to	make	amends

TODAY’S	IDIOM
a	bolt	from	the	blue—a	great	surprise

The	windfall*	from	his	distant	cousin	came	like	a	bolt	from
the	blue.

NEW	WORDS

pariah
pə	rī´	ə

aloof
ə	lüf´

pragmatic
prag	mat´	ik

vestige
ves´	tij

guise
gīz

WEEK	43	 	DAY	4

JUST	BE	YOURSELF
Socially,	the	handicapped	person	is	often	treated	as
a	pariah.	Most	people	hold	 themselves	aloof	 from
normal	contact	with	those	who	are	“different.”	This
social	separation	propagates*	additional	feelings	of
antipathy*.	If	“normal”	individuals	would	socialize
with	 the	 handicapped	 individual,	 they	 would	 learn
in	 a	 pragmatic	 way	 that	 these	 are	 people	 who
happen	 to	 have	 a	 physical	 handicap;	 the	 handicap
does	not	make	them	any	less	human.	The	iniquity*
of	assuming	that	physical	superiority	equals	moral
superiority	 prevents	 all	 of	 us	 from	 direct	 human
relationships.	 As	 long	 as	 there	 is	 a	 vestige	 of
feeling	 that	 handicapped	 people	 are	 inferior,	 then
we	 are	 all	 handicapped	 in	 one	 way	 or	 another.	 Under	 the	 guise	 of	 physical
superiority	we	demonstrate	a	moral	turpitude*	that	is	harmful	to	all.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. After	therapy*,	there	remained	hardly	a	________________	of	his

phobia*.
2. He	was	stigmatized*	as	a	________________	when	he	had	the	audacity*	to

boast	of	his	nefarious*	and	sordid*	career	printing	bogus*	money.
3. Although	many	people	say	this	is	a	propitious*	time	to	invest	in	the	stock

market,	there	is	a	tenable*	argument	for	remaining	________________	.
4. In	the	________________	of	maintaining	national	unity	under	military

rule,	there	was	a	paucity*	of	even	innocuous*	dissent*.
5. “You	can’t	argue	with	success,”	was	his	________________	reply	to

derogatory*	remarks	about	a	movie	star	who	had	only	superficial*	talent
as	an	actor.

Definitions	Match	the	new	words	with	their	definitions.
	
6. pariah a. manner,	appearance,	mien*
7. aloof b. social	outcast
8. pragmatic c. distant,	apart,	reserved
9. vestige d. trace,	evidence
10. guise e. practical,	based	on	experience

TODAY’S	IDIOM
to	tell	tales	out	of	school—to	reveal	harmful	secrets

The	fat	was	in	the	fire*	for	the	politician	when	his	private
secretary	started	telling	tales	out	of	school	about	his	secret

sources	of	income.

WEEK	43	 	DAY	5
REVIEW

There	are	various	kinds	of	handicaps.	One	that	we	can	do	something	about,	and
you	 are	 now	 doing	 it,	 is	 the	 language	 handicap.	Our	 fullest	 potential	 can	 be
realized	only	when	 there	 is	no	barrier	between	what	we	want	 to	 say	or	write
and	our	ability	to	express	ourselves.
	
REVIEW	WORDS DEFINITIONS
1. aloof a. based	on	experience,	practical
2. ameliorate b. mien,*	appearance,	manner
3. atrophy c. a	list	of	names
4. benevolent d. skeptic,	pessimist
5. criterion e. test,	model,	standard
6. cynic f. desire	to	make	amends,	regret
7. guise g. obsequious,*	servile
8. iniquity h. held	back	or	checked	in	natural	growth
9. largess i. social	outcast

10. maim j. evidence,	trace

11. mercenary k. waste	away

12. mollify l. charitable,	kindly

13. pariah m. appease,	pacify

14. pragmatic n. wickedness,	injustice

15. repent o. cripple,	disable

16. roster p. reserved,	apart,	distant

17. stunted q. greedy,	motivated*	by	desire	for	gain

18. subservient r. liberality,	gift,	gratuity*

19. unctuous s. affectedly	emotional

20. vestige t. relieve,	improve

	

IDIOMS 	

21. to	burn	the	midnight	oil u. to	reveal	harmful	secrets

22. to	lay	one’s	cards	on	the	table v. a	great	surprise

23. a	bolt	from	the	blue w. to	talk	frankly

24. to	tell	tales	out	of	school x. to	study	or	work	until	very	late

	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

WORDSEARCH	43

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		2nd	Day
		4th	Day
		4th	Day
		2nd	Day
		1st	Day

Whistle	Blowing

There	appears	 to	be	a	question	of	how	much	 loyalty	employees	owe	 to	 their
employers—whether	private	or	governmental.	Many	companies	go	out	of	their
way	 to	 encourage	 employees	 to	make	 suggestions	 that	will	 improve	 the	way
they	operate.	A	 	employer	will	not	criticize	or	reprimand	an	employee
who	 points	 out	 problems	 having	 to	 do	 with	 the	 way	 other	 employees	 are
harming	the	business.	In	fact,	it	should	be	in	the	bosses’	interest	that	the	person
who	has	become	known	as	a	“whistle	blower”	is	encouraged	to	alert	them	to	a
problem.

However,	 many	 such	 whistle	 blowers	 face	 harsh	 punishment	 for	 calling
attention	 to	 illegal	 or	 unethical	 actions.	The	whistle	 blower	 soon	becomes	 a	

	in	the	workplace.	Under	the	 	of	some	minor	error,	or	other
excuse,	 the	 informer	might	 be	 demoted,	 transferred,	 or	 fired.	 This	
often	 goes	 unreported.	 As	 a	 result,	 the	 employees	 go	 back	 to	 “business	 as
usual”	without	any	change.	They	become	used	to	whatever	they	may	see	around
them	and	 to	 the	belief	 that	 they	 should	not	make	waves.	Thus,	 no	 attempt	 to	

	the	situation	actually	takes	place.

NEW	WORDS

nullify
nul´	ə	fī

deluge
del´	yüj

futility
fyü	til´	ə	tē

carnage
kär´	nij

technology
tek	nol´	ə	jē

WEEK	44	 	DAY	1

HAVE	WE	MASTERED	OUR
ENVIRONMENT?
Natural	 disasters	 tend	 to	nullify	 the	 best	 efforts	 of
mankind.	 It	 is	 as	 though	 there	 are	 forces	 at	 work
that	are	contemptuous*	of	our	proud	achievements.
Who	has	not	read	of	or	seen	the	waters	that	deluge
our	 towns	 and	 cities,	 jeopardizing*	 lives	 and
culminating*	 in	 the	 destruction	 of	 the	 results	 of
endless	work	 in	 the	 space	 of	 a	 few	moments?	We
are	all	vulnerable*	to	feelings	of	futility	as	we	view
the	 carnage	 caused	 to	 cattle	 from	 the	 sudden
inundation.*	 Despite	 the	 laudable*	 advances	 made
in	technology,*	it	can	be	seen	that	we	cannot	yet	say
we	 have	 mastered	 our	 environment.	 Disasters	 of
this	type,	leaving	only	pathetic*	vestiges*	of	homes	and	shops,	are	accepted	as
inevitable,*	and	all	we	can	do	 is	 to	attempt	 to	ameliorate*	 the	conditions	 that
result.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. In	spite	of	his	efforts	to	cajole*	the	girl,	she	remained	aloof,*	and	the

________________	of	his	efforts	made	him	lugubrious.*
2. To	our	consternation,*	modern	________________	has	made	feasible*	a

spate*	of	lethal*	devices	that	could	lead	to	the	inadvertent*	destruction	of
the	world.

3. In	order	to	________________	the	height	advantage	of	his	adversary,*	he
abjured*	smoking	and	did	an	inordinate	amount	of	exercise	until	he	was
the	acme*	of	litheness*	and	dexterity.*

4. We	found	it	impossible	to	mollify*	the	irate*	owner	of	three	prize	cats	as
he	viewed	the	________________	caused	by	our	large	dog.

5. The	office	was	________________	with	requests	for	his	autograph	as	the
girls	became	cognizant*	of	his	identity.

Definitions	Match	the	new	words	with	their	definitions.
	
6. nullify a. slaughter
7. deluge	(v.) b. to	flood
8. futility c. abolish,	cancel
9. carnage d. applied	science
10. technology e. uselessness

TODAY’S	IDIOM
to	build	upon	sand—to	have	a	poor	base,	or	not	sufficient

preparation
Because	they	were	amateurs	and	without	money,	the	political
campaign	was	built	upon	sand	and	the	candidate	was	a	flash	in

the	pan.*

NEW	WORDS

libel
lī´	bəl

defamatory
di	fam´	ə	tôr	ē

plaintiff
plān´	tif

canard
kə	närd´

deprecate
dep´	rə	kāt

WEEK	44	 	DAY	2

GOOD	NEWS—AND	BAD
One	 of	 the	 latent*	 dangers	 indigenous*	 to	 our
constitutional	guarantee	of	freedom	of	the	press	has
to	 do	with	 the	 protection	 of	 the	 individual	 against
the	detriment*	 that	might	come	from	news	 reports
involving	 him.	 There	 are	 libel	 laws	 that	 protect
against	 false	 charges.	 If	 an	 individual	 believes	 his
character	 or	 livelihood	 have	 been	 damaged	 by	 a
defamatory	 article,	 he	 can	 sue.	 As	 the	 plaintiff	 he
must	refute*	the	story	and	show	how	the	defendant
caused	 him	 harm	 by	 printing	 a	 canard.	 The
defendant	 attempts	 to	 substantiate*	 the	 truth	 of	 the
article.	 The	 printing	 of	 news	 may	 besmirch*	 an
individual’s	 character,	 but	 there	 is	 no	 way	 to
alleviate*	 this	 problem	 without	 changes	 in	 the	 Constitution.	 This	 would	 be
tantamount*	to	destroying	the	efficacy*	of	our	coveted*	right	to	learn	the	truth
from	the	press.	We	all	deprecate	a	situation	in	which	someone	suffers	because
of	exposure	in	the	newspapers.	Only	when	the	harm	is	caused	by	someone	with
a	 desire	 to	malign*	under	 the	 guise*	of	 printing	 the	 news	 can	 the	 individual
expect	to	win	compensation*	through	the	courts.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. The	mayor	vehemently*	denied	there	was	any	antipathy*	between	the

governor	and	himself	and	blamed	this	________________	on	their
political	opponents.

2. I	resent	your	________________	remark	that	depicts*	me	as	a	culprit.*
3. The	egregious*	calumny*	of	the	defendant	worked	to	the	advantage	of	the

________________	.
4. Publishers	of	newspapers	and	magazines	augment*	their	staff	with	lawyers

to	represent	them	when	they	are	sued	for	________________	.

5. The	cynic*	will	________________	the	motives	of	anyone	who	tries	to
ameliorate*	the	iniquities*	in	our	society.

Definitions	Study	these	carefully	for	the	fine	differences	in	meaning.
	
6. libel	(n.) a. express	disapproval
7. defamatory b. the	complaining	party,	in	law
8. plaintiff c. degradation	by	writing	or	publishing
9. canard d. damaging	character	by	false	reports
10. deprecate e. a	made-up	sensational	story

TODAY’S	IDIOM
a	pretty	kettle	of	fish—a	messy	situation,	a	problem

He	knew	that	when	he	attacked	the	sacred	cow*	he	would	be	in
a	pretty	kettle	of	fish.

(Do	you	remember	this	idiom?	It	was	used	earlier	in	the	book
and	should	be	familiar.)

NEW	WORDS

reputed
ri	pyü´	tid

frail
frāl

potent
pōt´	nt

excoriate
ek	skôr´	ē	āt

devout
di	vout´

WEEK	44	 	DAY	3

A	PHILOSOPHER	FOR	OUR
TIME
Soren	Kierkegaard	was	a	Danish	philosopher	who
is	 reputed	 to	 be	 the	 forerunner	 of	 the	 current
vogue*	 of	 existentialism.	 In	 appearance	 he	 was	 a
frail	 and	 ungainly	 man.	 An	 extremely	 erudite*
thinker	 and	 writer,	 he	 was	 a	 potent	 force	 in
propagating*	 the	 new	 approach	 to	 life.	 His
philosophy	would	excoriate	those	who	believed	that
man	could	stand	aside	from	life.	 In	his	philosophy
it	is	a	heresy*	to	take	a	detached	point	of	view;	it	is
incumbent*	 upon	 the	 individual	 to	 get	 involved.
What	 is	germane*	is	not	 that	we	exist,	but	 that	our
existence	 is	 determined	 by	 our	 acts.	 He	 was	 a
religiously	devout	 man	 who	 fervidly*	 believed	 that	 the	 individual	 is	 always
paramount.*

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. Even	though	she	was	piqued*	at	his	indolent*	manner,	it	was	pathetic*	to

listen	to	her	________________	him	in	public.
2. His	awesome*	mental	dexterity*	compensated*	for	his	________________

physical	condition.
3. When	Ben’s	muscles	began	to	atrophy,*	the	doctor	initiated*	therapy*	with

a	________________	new	drug.
4. The	drug	is	________________	to	have	a	salubrious*	effect	on	nascent*

conditions	of	this	type.
5. Although	he	was	a	________________	adherent*	of	the	party,	he	remained

aloof*	during	the	vitriolic*	primary	campaign.

Definitions	Match	the	new	words	with	their	definitions.
	
6. reputed a. thought,	supposed,	believed
7. frail b. religious,	sincere
8. potent c. delicate,	weak
9. excoriate d. criticize	severely
10. devout e. powerful,	strong,	intense

TODAY’S	IDIOM
to	toe	the	mark—to	obey	or	stick	to	a	rule	or	policy

He	wanted	to	kick	over	the	traces,*	but	his	parents	made	him
toe	the	mark.

NEW	WORDS

diminutive
də	min´	yə	tiv

profuse
prə	fyüs´

dulcet
dul´	sit

impromptu
im	promp´	tü

malevolent
mə	lev´	ə	lənt

WEEK	44	 	DAY	4

THE	ISLAND	OF	WILD	DOGS
The	 saga*	 of	 the	 introduction	 of	 that	 diminutive
song	bird,	 the	canary,	 into	 the	homes	of	 the	world
as	 tame	 pets	 is	 an	 interesting	 one.	 In	 the	 sixteenth
century	a	 trading	 ship	going	 to	 Italy	 stopped	at	 an
island	named	“Canis,”	from	the	Latin	word	for	wild
dog,	 which	 could	 be	 found	 there	 in	 profuse
numbers,	 off	 the	 coast	 of	Africa.	 The	dulcet	 song
of	the	wild	birds	whetted*	the	interest	of	the	captain.
In	impromptu	cages	hundreds	were	taken	aboard	to
be	traded.	The	sailors	called	these	gray-green	birds,
spotted	with	yellow,	“canaries.”	As	they	approached
the	island	of	Elba,	near	Italy,	a	malevolent	storm	put
the	boat	 in	 jeopardy*	of	sinking.	A	member	of	 the
crew	 released	 the	birds,	 and	 the	 intrepid*	 canaries	 instinctively	 flew	 towards
land.	 The	 peasants	 on	 Elba	 took	 the	wild	 canaries	 in	 as	 pets.	 Eventually,	 the
birds	 found	 their	 way	 into	 homes	 throughout	 Europe	 where	 they	 were
domesticated	and	bred	for	variety	of	song	and	shades	of	colors.	The	canaries
prevalent*	 today	 differ	 greatly	 from	 the	 ones	 discovered	 over	 four	 hundred
years	ago.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. As	the	music	reached	a	frenetic*	tempo,	the	audience	lost	all	decorum*

and	broke	into	________________	dancing.
2. He	had	no	qualms*	about	opposing	the	clique*	who	insidiously*	exerted	a

________________	influence	on	the	president.
3. The	connoisseur*	was	able	to	glean*	a	worthwhile	painting	from	the

________________	variety	of	poor	ones	at	the	exhibit.
4. Europeans	drive	________________	cars	because	their	narrow	roads	and

high	prices	for	gasoline	are	not	conducive*	to	or	compatible*	with	our

large	ones.
5. The	blasé	devotee	of	the	opera	was	awakened	from	his	ennui*	by	the

________________	tones	of	the	new	soprano.

Definitions	Match	the	new	words	with	their	definitions.
	
6. diminutive a. ill-disposed,	ill-intentioned
7. profuse b. tiny,	small
8. dulcet c. spur	of	the	moment,	offhand
9. impromptu d. sweet	or	melodious	to	the	ear
10. malevolent e. overflowing,	abundant

TODAY’S	IDIOM
to	be	under	a	cloud—to	be	in	temporary	disgrace	or	trouble
Until	they	discovered	the	real	thief,	he	was	under	a	cloud.

WEEK	44	 	DAY	5
REVIEW

The	 history,	 or	 derivation,	 of	 words	 is	 called	 “etymology.”	 This	 is	 a
fascinating	 study	 and	 it	 gives	 insight	 to	 the	 background	 of	 words	 such	 as
“canary,”	 and	 thousands	of	others.	Knowing	 the	history	of	 a	word	helps	you
remember	it.
	
REVIEW	WORDS DEFINITIONS
1. canard a. flood
2. carnage b. express	disapproval
3. defamatory c. intense,	strong,	powerful
4. deluge d. sincere,	religious
5. deprecate e. sweet	or	melodious	to	the	ear
6. devout f. abundant,	overflowing
7. diminutive g. slaughter
8. dulcet h. uselessness
9. excoriate i. criticize	severely

10. frail j. damaging	character	by	false	reports

11. futility k. a	made-up	sensational	story

12. impromptu l. small,	tiny

13. libel m. cancel,	abolish

14. malevolent n. ill-disposed,	ill-intentioned

15. nullify o. weak,	delicate

16. plaintiff p. the	complaining	party,	in	law

17. potent q. applied	science

18. profuse r. believed,	thought,	supposed

19. reputed s. offhand,	spur	of	the	moment

20. technology t. degradation	by	writing	or	publishing

	

IDIOMS 	

21. a	pretty	kettle	of	fish u. to	be	in	temporary	disgrace	or	trouble

22. to	be	under	a	cloud v. to	obey	or	stick	to	a	rule	or	policy

23. to	toe	the	mark w. a	messy	situation,	a	problem

24. to	build	upon	sand x. to	have	a	poor	base,	or	not	sufficient
preparation

	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

SENSIBLE	SENTENCES?
(From	Weeks	41–44)

Choose	the	word	that	makes	sense	in	each	of	the	sentences	below.
	
1. The	station’s	switchboard	was	(deluged,	deprecated)	by	phone	calls	when

the	popular	soap	opera	was	cancelled.
2. The	(diminutive,	frail)	ballplayer	proved	that	size	doesn’t	matter	in	some

sports.
3. Peter	was	surprised	when	his	normally	nervous	boss	seemed	so	(blasé,
aloof)	about	the	bad	financial	news.

4. Our	mouths	began	to	water	when	the	(dulcet,	succulent)	dish	was	set	upon
the	table.

5. Coming	from	a	small	city	in	Costa	Rica,	Ligia	was	not	used	to	the	(potent,
frenetic)	pace	of	life	in	Boston.

6. With	(bogus,	insidious)	identification	papers,	the	terrorists	attempted	to
board	the	waiting	airplane.

7. When	the	time	came	for	Lisa	to	select	a	subject	to	major	in,	she	found
herself	in	a	(quandary,	potpourri).

8. The	(malevolent,	benevolent)	dictator	was	generally	beloved	by	his	people
even	though	he	limited	their	freedoms.

9. Only	a	(negligible,	manifest)	amount	of	gas	escaped	from	the	laboratory
during	the	experiment.

10. The	president	of	the	School	Board	intended	to	(excoriate,	nullify)	the
parents	at	the	opening	meeting.

WORDSEARCH	44

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		4th	Day
		1st	Day
		1st	Day
		3rd	Day
		1st	Day

Reprieve	for	Wolves

One	 of	 the	most	 difficult	 problems	 to	 resolve	 has	 to	 do	with	 the	 conflicting
interests	of	environmentalists	and	profit-making	businesses.	Examples	of	 this
dilemma	 appear	 frequently.	While	 the	 dispute	 about	 cutting	 down	 a	 forest	 to
preserve	owls	has	been	in	the	news,	there	appeared	another	conflict	in	the	state
of	Alaska.	Hoping	to	increase	the	number	of	tourists	who	seek	to	hunt	deer	and
caribou,	 the	 State	 of	 Alaska	 ordered	 the	 killing	 of	 some	 of	 the	
number	of	wolves	that	prey	on	those	animals.

This	 resulted	 in	 a	 	 of	 letters	 and	 articles	 condemning	 the	
that	 would	 result	 from	 the	 anti-wolf	 policy.	 So,	 once	 again,	 the
environmentalists,	 who	 maintain	 that	 the	 natural	 balance	 should	 not	 be
interfered	 with,	 ran	 up	 against	 the	 Alaskan	 tourist	 industry,	 which	 wants	 to
attract	hunters	who	will	increase	the	state’s	revenue.	After	much	publicity	about
the	wolf	hunt	and	articles	that	tended	to	 	this	policy,	Alaska	decided	to	

	the	proposed	action.

NEW	WORDS

wistful
wist´	fəl

raiment
rā´	mənt

brigand
brig´	ənd

corpulent
kôr´	pyə	lənt

rail
rāl

WEEK	45	 	DAY	1

IN	DAYS	OF	YORE
Current	 novels	 are	 replete*	 with	 lurid*	 crimes,
carnage*	 and	 death.	Do	 you	 get	wistful	 when	 you
recall	the	romantic	tales	that	begin	with	an	innocent
maiden	 travelling	 through	 the	 rustic*	countryside?
She	 is	 dressed	 in	 glittering	 raiment.	 The	 scene	 is
idyllic.*	Without	warning,	the	group	is	set	upon	by
a	 virile*	 brigand,	 who,	 in	 the	 most	 perfunctory*
and	 callous*	 fashion,	 carries	 her	 off.
Pandemonium*	results!	Her	entourage*	is	in	a	state
of	 bedlam.*	 Her	 corpulent	 escort	 is	 irate,*	 but
unable	 to	do	anything	 to	 thwart*	 this	debacle.*	All
he	 can	 do	 is	 rail	 against	 the	 catastrophe.	What	 to
do?	What	to	do?

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. The	potpourri*	of	au	courant*	fashionable	________________	includes

the	fatuous*	and	the	discreet.*
2. While	all	disgruntled*	men	may	________________	against	malevolent*

or	Machiavellian*	leaders,	democracy	offers	a	way	to	ameliorate*
iniquities*	through	the	ballot.

3. Is	there	any	veracity	in	the	platitude*	that	________________	men	are
jocose?*

4. To	be	candid,*	there	is	little	to	be	________________	about	in	the	“good
old	days.”

5. They	captured	the	________________	,	and	he	was	incarcerated*	for	a
mandatory*	period.

Definitions	Match	the	new	words	with	their	definitions.

	
6. wistful a. dress,	clothing
7. raiment b. scold,	use	abusive	language
8. brigand c. longing,	pensive,*	wishful
9. corpulent d. robber,	bandit
10. rail	(v.) e. fleshy,	obese,*	excessively	fat

TODAY’S	IDIOM
to	flog	a	dead	horse—to	continue	to	make	an	issue	of

something	that	is	over
He	thought	he	could	keep	the	pot	boiling*	about	his

opponent’s	winking	at*	crime,	but	he	was	flogging	a	dead
horse.

NEW	WORDS

raconteur
rak´	on	tėr´

sullen
sul´	ən

rift
rift

emissary
em´	ə	ser´	ē

ruminate
rü´	mə	nāt

WEEK	45	 	DAY	2

WOE	IS	ME!
The	 raconteur	 of	 our	 story	 about	 idyllic*	 times
gone	 by	 goes	 on	 to	 elucidate*	 how	 the	 comely*
heroine	 is	 taken	 to	 the	 bandits’	 hideout.	 There,	 a
sullen	 crew	 of	 cutthroats	 is	 gathered.	 They	 don’t
wish	 to	 procrastinate;*	 she	 must	 be	 taken
immediately	to	a	foreign	land	where	much	treasure
will	 be	 paid	 for	 her.	 Their	 cupidity*	 knows	 no
bounds.	 The	 leader	 wants	 to	 hold	 her	 for	 ransom
from	her	wealthy	parents.	The	gang	demurs;*	 they
are	 reticent.*	 There	 is	 a	 rift	 among	 the	 criminals.
Their	 leader	 remains	 truculent,	 and	 they	 agree	 to
wait	 for	 just	 two	 days	 for	 the	 ransom	money.	 An
emissary	from	the	grief-stricken	parents	is	expected
at	 any	 moment.	 The	 wan*	 maiden,	 her	 spirits	 at	 their	 nadir,*	 has	 time	 to
ruminate	about	her	lugubrious*	fate.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. He	alluded*	to	the	________________	caused	in	the	school	by	the

plethora*	of	hirsute*	boys	who	ignored	the	criterion*	for	appearance.
2. Well	known	as	a(n)	________________	,	he	was	never	chagrined*	when

asked	to	tell	a	story	from	his	large	repertoire.*
3. Despite	all	attempts	to	mollify*	her,	she	remained	________________

about	the	levity*	caused	by	her	slovenly*	raiment.*
4. The	obscure*	country,	an	aspirant*	for	membership	in	the	United	Nations,

sent	a(n)	________________	.
5. An	anomaly*	of	our	modern	technology*	is	that	the	more	we	need	to

know,	the	less	time	we	have	to	________________	.

Definitions	Match	the	new	words	with	their	definitions.
	
6. raconteur a. ill-humored,	grim
7. sullen b. ponder,	reflect	upon
8. rift c. a	skilled	storyteller
9. emissary d. a	split,	an	opening
10. ruminate e. an	agent

TODAY’S	IDIOM
the	die	is	cast—an	unchangeable	decision	has	been	made
The	fat	was	in	the	fire*	and	the	die	was	cast	when	he	decided

to	tell	the	white	lie	about	how	he	had	found	the	money.

NEW	WORDS

taut
tôt

livid
liv´	id

martinet
märt´	n	et´

yen
yen

bagatelle
bag´	ə	tel´

WEEK	45	 	DAY	3

TO	THE	RESCUE
Back	at	the	castle,	the	situation	is	taut	with	emotion.
The	 fair	 maiden’s	 mother	 is	 livid	 with	 fear	 and
anxiety;	she	has	attacks	of	vertigo.*	She	talks	about
her	 daughter ’s	 audacity*	 in	 riding	 out	 into	 the
ominous*	 forests	 despite	 many	 similar
kidnappings.	The	girl’s	father,	a	martinet	who	rules
his	family	with	an	iron	hand,	staunchly*	refuses	to
pay	the	ransom.	Iniquity*	shall	not	be	rewarded!	At
this	moment	of	crisis	a	heroic	knight	volunteers	to
rescue	our	heroine;	he	has	had	a	secret	yen	 for	 the
young	 beauty.	 Avoiding	 rhetoric,*	 he	 pledges	 his
all	 to	 castigate*	 those	 responsible	 for	 this
ignominious*	 deed.	 He	 holds	 his	 life	 as	 a	 mere
bagatelle	 against	 the	 duty	 he	 owes	 his	 beloved	 mistress.	 At	 the	 propitious*
moment,	he	rides	off	to	do	or	die	for	her.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. The	rabid*	baseball	fan	lost	his	equanimity*	and	became

________________	when	the	star	pitcher	became	pugnacious*	and	was
removed	from	the	game.

2. There	was	a	________________	international	situation	caused	by	the
proximity*	of	unidentified	submarines	to	our	coasts.

3. When	one	enlists	in	the	army,	one	expects	to	be	under	the	aegis*	of	a
_______________	.

4. His	________________	for	imbibing*	and	romping*	with	girls	worked	to
his	detriment*.

5. The	little	boy	tried	to	wheedle*	a	larger	allowance	from	his	father	by	the
caustic*	observations	that	it	was	a	mere	________________	when
compared	to	the	allowances	of	his	friends.

Definitions	Match	the	new	words	with	their	definitions.
	
6. taut a. strict	disciplinarian
7. livid b. tense,	keyed	up,	on	edge
8. martinet c. pale
9. yen d. a	trifle
10. bagatelle e. strong	desire,	strong	longing

TODAY’S	IDIOM
a	cat’s	paw—a	person	used	as	a	tool	or	dupe*

The	spy	used	the	innocent	girl	as	a	cat’s	paw	to	get	military
information	from	the	grapevine.*

NEW	WORDS

callow
kal´	ō

appalled
ə	pôld´

penchant
pen´	chənt

decapitate
di	kap´	ə	tāt

termagant
tėr´	mə	gənt

WEEK	45	 	DAY	4

WELL	DONE,	SIR	KNIGHT!
Seeking	 his	 adversaries,*	 the	 knight	 rides	 to	 their
hideout.	 Despite	 his	 callow	 appearance,	 he	 is
reputed*	 to	 disdain*	 danger	 and	 to	 be	 a
prodigious*	 horseman.	 The	 kidnappers	 lose	 their
equanimity*	 at	 his	 approach.	They	 are	appalled	 at
the	 prospect,	 and	 they	 are	 in	 a	 quandary*	 as	 to
which	 one	 will	 meet	 him	 on	 the	 field	 of	 combat.
The	leader,	under	duress,*	rides	out.	“Do	you	have
a	 penchant	 to	 die?”	 derides*	 the	 knight.	 More
vituperative*	 remarks	 follow.	 They	 spur	 their
horses	toward	each	other.	It	takes	but	one	blow	for
our	hero	to	decapitate	the	villain.	The	others	flee	to
avoid	their	imminent*	destruction.	The	knight	takes
the	maiden	on	his	horse,	and	they	ride	back	to	the	castle.	Their	wedding	soon
follows.	 Little	 does	 the	 knight	 realize	 that	 the	 fair	 maiden	 is	 a	 garrulous*
termagant	who	will	make	 his	 life	miserable	with	 caustic*	 remarks.	 Still,	 the
cliché,*	 “And	 they	 lived	 happily	 ever	 after,”	 must	 conclude	 our	 fabricated*
tale.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. We	do	not	________________	criminals	because	of	our	aversion*	to	such

repugnant*	punishments.
2. I	do	not	wish	to	deprecate*	your	________________	for	cowboy	music,

but	I	find	it	banal.*
3. Why	do	you	remain	docile*	while	that	________________	besmirches,*

maligns,*	and	belittles*	you?
4. Each	long	holiday	weekend	we	are	________________	at	the	carnage*	on

our	highways.
5. It	was	deplorable*	the	way	the	capricious*	girl	led	the	________________

youth	on	a	merry	chase.

Definitions	Match	the	new	words	with	their	definitions.
	
6. callow a. youthful,	inexperienced
7. appalled b. behead
8. penchant c. a	strong	leaning	in	favor
9. decapitate d. a	scolding	woman,	a	shrew
10. termagant e. dismayed,	shocked

TODAY’S	IDIOM
coup	de	grâce—the	finishing	stroke

When	my	girlfriend	left	me,	it	was	a	bitter	pill	to	swallow,*
but	the	coup	de	grâce	was	that	she	kept	my	engagement	ring.

WEEK	45	 	DAY	5
REVIEW

Language	grows	and	changes.	In	“days	of	yore”	there	were	not	nearly	as	many
words	in	our	language	as	we	have	today.	Within	the	next	50	years	hundreds	of
new	words	will	be	added.	Educated	and	alert	individuals	make	new	words	part
of	their	vocabulary	as	quickly	as	they	come	into	accepted	use.
	
REVIEW	WORDS DEFINITIONS
1. appalled a. behead
2. bagatelle b. shocked,	dismayed
3. brigand c. pale
4. callow d. a	trifle
5. corpulent e. bandit,	robber
6. decapitate f. an	agent
7. emissary g. grim,	ill-humored
8. livid h. clothing,	dress
9. martinet i. on	edge,	keyed	up,	tense

10. penchant j. strict	disciplinarian

11. raconteur k. wishful,	pensive,*	longing

12. rail l. a	strong	leaning	in	favor

13. raiment m. an	opening,	a	split

14. rift n. a	skilled	storyteller

15. ruminate o. inexperienced,	youthful

16. sullen p. excessively	fat,	fleshy,	obese*

17. taut q. reflect	upon,	ponder

18. termagant r. a	shrew,	a	scolding	woman

19. wistful s. use	abusive	language,	scold

20. yen t. strong	desire,	strong	longing

	

IDIOMS 	

21. a	cat’s	paw u. the	finishing	stroke

22. the	die	is	cast v. an	unchangeable	decision	has	been	made

23. coup	de	grâce w. to	continue	to	make	an	issue	of
something	that	is	over

24. to	flog	a	dead	horse x. a	person	used	as	a	tool	or	dupe

	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

WORDSEARCH	45

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		4th	Day
		4th	Day
		1st	Day
		2nd	Day
		4th	Day

Henry	VIII	and	British	History

Students	in	the	United	States	should	consider	themselves	lucky	when	it	comes
to	 studying	 the	 country’s	 history.	 The	 United	 States	 has	 been	 a	 nation	 for
approximately	225	years.	We	would	be	 	 if	we	had	 to	 learn	 as	much
history	 as	 students	 in	Great	 Britain,	 for	 their	 history	 goes	 back	 some	 1,000
years!	 In	 that	 time	England	has	had	many	 interesting	and	unusual	 rulers.	One
who	has	 fascinated	us	 is	Henry	VIII.	Ruling	some	450	years	ago,	he	became
well	known	because	of	his	many	marriages	and	his	 	for	doing	away
with	some	wives	who	displeased	him.

In	physical	appearance	he	was	unattractive—he	was	large	and	 	.	When
his	 first	wife	 could	 not	 bear	 him	 a	 son	who	would	 be	 heir	 to	 the	 throne,	 he
divorced	her.	This	caused	a	break	with	the	Pope	who	refused	to	recognize	the
divorce.	Henry	VIII	sent	an	 	 to	 the	Pope	and	renounced	Catholicism.
He	then	married	Anne	Boleyn	but	decided	to	 	her	after	quickly	tiring
of	her.	His	third	wife	died	in	childbirth,	and	he	divorced	his	fourth.	His	fifth,
Katherine	Howard,	was	also	beheaded.	Only	his	sixth	wife	was	able	to	live	on
after	Henry’s	death	in	1547.	From	this	brief	history	of	only	one	English	ruler,
it	is	easy	to	imagine	how	much	an	English	history	student	must	learn	in	order
to	prepare	 for	an	exam.	 In	Henry	VIII’s	 case,	one	would	have	 to	get	 a	“head
start.”

NEW	WORDS

ascertain
as´	ər	tān´

dormant
dôr´	mənt

burgeoned
bėr´	jənd

potentate
pōt´	n	tāt

disseminate
di	sem´	ə	nāt

WEEK	46	 	DAY	1

A	MIGHTY	EMPIRE
One	of	the	anomalies*	of	our	approach	to	history	is
the	propensity*	to	study	the	venerable*	empires	of
Europe,	but	we	do	not	feel	it	incumbent*	upon	us	to
ascertain	 anything	 about	 the	 civilizations	 in	 our
own	hemisphere.	We	deprecate*	 the	history	of	 this
part	 of	 the	world	 as	 though	 progress	 lay	dormant
and	 that	 other	 peoples	 were	 irrelevant*	 until	 the
settlers	 of	 North	 America	 arrived	 at	 Plymouth
Rock.	In	South	America,	from	2000	B.C.	until	 their
empire	 reached	 its	 acme*	 at	 the	 beginning	 of	 the
16th	century,	lived	the	Incas.	The	site*	of	the	capital
city	 of	 the	 Inca	 empire,	 Cusco,	 lay	 at	 a	 height	 of
11,000	 feet.	 This	 civilization	 is	 reputed*	 to	 have
burgeoned	 until	 it	 covered	more	 than	 2,500	miles	 of	 the	western	 part	 of	 the
continent.	Its	population	fluctuated*	between	4	and	7	million.	This	empire	had	a
highly	 efficacious*	 political	 and	 social	 system.	 Its	 potentate	 ruled	 with
absolute	power.	As	 the	empire	conquered	new	 lands,	 it	would	disseminate	 its
language,	religion,	and	social	customs.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. While	some	moribund*	economies	atrophied*	after	World	War	II,	others

________________	under	the	salubrious*	effects	of	loans	from	the	U.S.
2. In	order	to	________________	the	relationship	between	his	girlfriend	and

his	brother,	he	kept	a	wary*	and	discreet*	vigil.*
3. We	are	quick	to	________________	calumny,*	but	reticent*	about	things

that	may	be	construed*	as	compliments.
4. He	was	appalled*	at	the	apathy*	concerning	the	important	issue	that	had

remained	________________	for	so	long	a	time.
5. The	callous*	________________	kept	an	imperturbable*	mien*	when

requested	to	alleviate*	the	unconscionable*	conditions	existing	in	his	land.

Definitions	Match	the	new	words	with	their	definitions.
	
6. ascertain a. spread,	scatter
7. dormant b. discover,	find	out	about
8. burgeoned c. resting,	asleep
9. potentate d. flourished,	grew
10. disseminate e. ruler

TODAY’S	IDIOM
straight	from	the	shoulder—in	a	direct,	open	way

I	took	the	wind	out	of	his	sails*	by	telling	him	straight	from
the	shoulder	that	I	was	not	going	to	wink	at*	his	apple

polishing.*

NEW	WORDS

derived
di	rīvd´

prerogative
pri	rog´	ə	tiv

nepotism
nep´	ə	tiz	əm

dearth
dėrth

internecine
in´	tər	nē´	sn

WEEK	46	 	DAY	2

A	BATTLE	FOR	POWER
The	 Inca	 emperor	 derived	 his	 prodigious*	 power
and	authority	 from	 the	gods.	The	paramount*	god
was	 the	 sun	god.	 It	was	 from	him	 the	 ruler	passed
on	his	prerogative	 to	 rule	 to	 his	most	 astute*	 son.
This	nepotism	had	worked	with	great	efficacy*	for
centuries.	The	land	holdings	were	immense;*	there
were	 rich	 farmlands	 and	 llamas	 and	 alpacas	 for
wool.	 Precious	 metals	 were	 plentiful:	 silver,
copper,	 bronze,	 and	 the	 most	 sacred	 of	 all,	 gold.
This	 metal	 resembled	 the	 sun	 god	 whom	 they
extolled.*	 There	 was	 no	 dearth	 of	 idols	 and
ornaments	 hammered	 from	 this	 gleaming	 metal.
There	 was	 always	 more	 gold	 coming	 from	 the
mines	to	replenish*	the	supply.	At	the	acme*	of	his	power,	the	Inca	ruler	died
without	 naming	 the	 requisite*	 successor.	 In	 1528	 two	 sons	 began	 an
internecine	struggle	for	control.	For	the	next	4	years	the	empire	sank	into	the
lassitude*	caused	by	civil	war.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. The	emissary*	from	the	president	tried	to	allay*	the	fears	that	a

deleterious*	________________	feud	was	inevitable	within	the	party.
2. A	pragmatic*	philosopher	________________	the	theory	that	we	have

noses	in	order	to	hold	up	our	eyeglasses.
3. Your	efforts	to	ingratiate*	yourself	into	your	boss’s	favor	are	nullified*

by	the	unmitigated*	________________	manifest*	in	this	firm.
4. He	gave	his	adversary*	the	dubious*	________________	of	choosing	the

weapon	by	which	he	was	to	meet	his	inevitable*	end.
5. In	the	potpourri*	of	restaurants	there	is	no	________________	of

succulent*	dishes.

Definitions	Match	the	new	words	with	their	definitions.
	
6. derived a. scarcity,	lack

7. prerogative b. involving	conflict	within	a	group,	mutually
destructive

8. nepotism c. an	exclusive	right	or	power
9. dearth d. descended	from,	received	from	a	source
10. internecine e. favoritism	toward	relatives

TODAY’S	IDIOM
to	rub	a	person	the	wrong	way—to	do	something	that

irritates	or	annoys
The	quickest	way	to	rub	a	person	the	wrong	way	is	to	give	him

the	cold	shoulder.*

NEW	WORDS

tyro
tī	rō

sophistry
sof´	ə	strē

factitious
fak	tish´	əs

encomium
en	kō´	mē	əm

obloquy
ob´	lə	kwē

WEEK	46	 	DAY	3

A	PERFIDIOUS*	CONQUEROR
The	 feuding	 between	 the	 rival	 sons	 reached	 its
pinnacle*	 in	 1532;	 at	 that	 moment	 Francisco
Pizarro	came	onto	the	scene.	A	native	of	Spain,	he
was	 sojourning*	 in	 Panama	when	 he	 heard	 of	 the
riches	 to	 be	 found	 in	 that	 far	 off	 land.
Overwhelmed	with	cupidity,*	but	still	a	tyro	when	it
came	to	wresting*	power	and	wealth	from	hapless*
people,	 he	 joined	 with	 an	 inveterate*	 adventurer.
They	 gathered	 a	 small	 band	 of	mercenaries.*	 The
first	 two	 attempts	 failed,	 and	 Pizarro	 returned	 to
Spain	 to	 request	 authority	 and	 money	 in	 order	 to
conquer	the	West	Coast	of	South	America.	Whether
by	 sophistry	 or	 cajolery,*	 he	 was	 given	 the
requisite*	aid.	With	a	force	of	180	men,	the	dregs*	of	society,	he	invaded	Inca
territory.	He	reached	the	city	where	 the	current	ruler,	Atahualpa,	was	holding
court.	The	Incas	welcomed	Pizarro	who,	in	a	 factitious	display	of	 friendship,
heaped	encomiums	upon	Atahualpa.	Unknown	to	the	Incas,	Pizarro	had	brought
guns	that	were	still	beyond	the	technology*	of	these	people.	The	obloquy	of	his
next	 act,	 ambushing	 the	 Incas	 and	 taking	Atahualpa	 prisoner,	will	 live	 in	 the
history	books	that	are	replete*	with	tales	of	conquest.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. Although	he	was	erudite*	about	a	copious*	number	of	things,	he	was	a

naive,*	callow*	________________	when	it	came	to	relating	to	girls.
2. John	Wilkes	Booth’s	egregious*	act	remains	an	infamous*

________________	.
3. Her	________________	made	use	of	every	glib*	artifice.*
4. In	the	office	he	played	the	________________	role	of	a	martinet,*	while	at

home	he	was	filled	with	compassion*.

5. The	modest	prodigy*	treated	the	fervid*	________________	that	followed
his	performance	as	though	they	were	a	mere	bagatelle.*

Definitions	Match	the	new	words	with	their	definitions.
	
6. tyro a. high	praise
7. sophistry b. beginner,	novice
8. factitious c. false	reasoning	or	argument
9. encomium d. sham,	artificial
10. obloquy e. disgrace,	shame,	dishonor

TODAY’S	IDIOM
to	draw	in	one’s	horns—to	become	cautious

He	knew	he	was	out	of	his	depth,*	so	he	drew	in	his	horns	and
quit	the	poker	game.

NEW	WORDS

hyperbole
hī	pėr´	bə	lē

munificent
myü	nif´	ə	sənt

prevarication
pri	var´	ə	kā´	shen

charisma
kə	riz´	mə

genocide
jen´	ə	sīd

WEEK	46	 	DAY	4

THE	END	OF	AN	EMPIRE
The	 Machiavellian*	 Pizarro	 held	 the	 captured
Atahualpa	 for	 ransom.	 He	 was	 adamant*	 about
receiving	a	room	filled	with	gold	to	the	height	of	a
man’s	 shoulder.	 This	 was	 taken	 as	 a	 hyperbole	 at
first,	but	Pizarro	knew	the	gullible*	Incas	would	be
munificent	 when	 it	 came	 to	 rescuing	 their	 sacred
ruler.	 They	 did	 not	 procrastinate,*	 and	 a	 frenetic*
collection	 of	 gold	 took	 place.	 Pizarro,	 to	 whom
prevarication	was	natural	in	dealing	with	the	Incas,
had	no	qualms*	about	executing	their	ruler	as	soon
as	 he	 had	 the	 gold.	 The	 Inca	 empire	 was
moribund,*	 but	 the	 charisma	 that	 surrounded
Atahualpa	 was	 such	 that,	 after	 his	 death,	 the	 Incas
fought	 on	 tenaciously*	 in	 his	 name	 for	 several	 years.	 Eventually,	 superior
weapons	 quelled*	 all	 opposition.	 A	 policy	 of	 genocide	 was	 adopted	 by	 the
Spanish	conquerors,	and	almost	two	million	of	these	proud	people	died	in	the
carnage*	 that	 followed.	The	 saga*	of	 an	 ancient	 civilization	 thus	 came	 to	 an
end.

Sample	Sentences	Use	the	new	words	in	these	sentences.
	
1. Even	those	who	were	not	fans	of	the	movie	star	candidly*	admit	the

________________	that	surrounded	him.
2. The	United	Nations	has	outlawed	________________	as	the	ultimate*

crime,	which	must	be	eradicated.*
3. Her	constant	________________	made	her	a	pariah*	to	her	friends.
4. The	rhetoric*	soared	into	flagrant*	________________	.
5. He	was	surprised	by	the	________________	gratuity*	given	by	the	usually

parsimonious*	termagant.*

Definitions	Match	the	new	words	with	their	definitions.
	
6. hyperbole a. quality	of	leadership	inspiring	enthusiasm
7. munificent b. planned	destruction	of	an	entire	people
8. prevarication c. deviation	from	the	truth,	lying
9. charisma d. generous
10. genocide e. exaggerated	figure	of	speech

TODAY’S	IDIOM
to	throw	cold	water—to	discourage	a	plan	or	idea

I	was	going	to	pull	up	stakes*	and	move	out	lock,	stock,	and
barrel,*	but	my	wife	threw	cold	water	on	the	whole	thing.

WEEK	46	 	DAY	5
REVIEW

This	 is	your	 last	week.	At	 this	point	you	have	worked	with	over	1100	of	 the
most	useful	words	and	idioms	in	our	language.	The	final	review	test	will	give
you	some	 idea	of	how	well	you	have	mastered	 them.	From	 time	 to	 time	you
should	re-read	sections	of	this	book	to	refresh	your	memory.	Remember,	keep
learning	new	words	at	every	opportunity!
	
REVIEW	WORDS DEFINITIONS
1. ascertain a. lack,	scarcity
2. burgeoned b. favoritism	towards	relatives
3. charisma c. novice,	beginner
4. dearth d. artificial,	sham
5. derived e. lying,	deviation	from	the	truth
6. disseminate f. ruler
7. dormant g. scatter,	spread
8. encomium h. an	exclusive	power	or	right
9. factitious i. dishonor,	disgrace,	shame

10. genocide j. high	praise

11. hyperbole k. quality	of	leadership	inspiring
enthusiasm

12. internecine l. asleep,	resting

13. munificent m. grew,	flourished

14. nepotism n. planned	destruction	of	an	entire	people

15. obloquy o. false	reasoning	or	argument

16. potentate p. mutually	destructive,	involving	conflict
in	a	group

17. prerogative q. received	from	a	source,	descended	from

18. prevarication r. generous

19. sophistry s. exaggerated	figure	of	speech

20. tyro t. find	out	about,	discover

	
IDIOMS 	

21. to	draw	in	one’s	horns u. in	a	direct,	open	way

22. straight	from	the	shoulder v. to	discourage	a	plan	or	idea

23. to	throw	cold	water w. to	become	cautious

24. to	rub	a	person	the	wrong	way x. to	do	something	to	irritate	or	annoy

	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	_________________________ _________________________
2.	_________________________ _________________________
3.	_________________________ _________________________

WHICH	WORD	COMES	TO	MIND?
(From	Weeks	45–46)

Record	separately	the	letter	of	the	vocabulary	word	adjacent	to	the	sentence
or	phrase	that	brings	it	to	mind.

	
a. appalled i. potentate
b. brigand j. dearth
c. yen k. livid
d. tyro l. decapitate
e. corpulent m. prevarication
f. prerogative n. raconteur
g. genocide o. taut
h. nepotism p. internecine
	
1. “Hiring	your	nephew,	eh?”
2. “All	hail	the	sultan!”
3. “I	just	looked	in	the	mirror;	tomorrow	we	start	our	diet.”
4. The	descent	of	the	guillotine
5. “I	have	a	strong	desire	to	own	Japanese	currency.”
6. George	Washington	to	his	father:	“I	cannot	tell	a	lie.”
7. Now	showing:	The	Pirates	of	Penzance
8. Best	storyteller	in	town
9. The	Civil	War
10. “He	claims	to	have	the	right	to	change	his	mind.”

WORDSEARCH	46

Using	the	clues	listed	below,	record	separately	using	one	of	the	new	words
you	learned	this	week	for	each	blank	in	the	following	story.

	
Clues
		1st	Day
		1st	Day
		2nd	Day
		1st	Day
		3rd	Day

Words,	Words,	Words

You	 have	 been	 strengthening	 and	 building	 a	 basic	 vocabulary	 as	 you	 have
progressed	 through	 this	 book.	 The	 tests,	 quizzes,	 and	 exercises	 have	 helped
you	 	how	far	you	have	advanced.	We	hope	you	have	come	to	the	end
of	 1100	 Words	 You	 Need	 to	 Know	 with	 a	 command	 of	 vocabulary	 that	 has	

	from	week	to	week.	Your	interest	and	attention	have	paid	off	in	many
ways.	You	have	 	 pleasure	 and	knowledge	 from	 reading	passages	on
varied	topics.	You	are	better	equipped	to	read,	study,	converse,	and	write	with
confidence.

The	objectives	 that	 started	you	working	on	building	your	 vocabulary	 should
not	now	become	 	.	A	permanent	desire	to	master	new	words	should	be
an	 added	 value	 obtained	 from	 this	 book.	 We	 hope	 that	 any	 	 you
receive	 for	 your	 command	of	English	 vocabulary	will	 spur	 you	on	 to	more
and	greater	mastery	of	words	you	need	to	know.

BURIED	WORDS
(From	Week	1–46)

Locate	the	word	being	defined	from	the	review	words	of	the	week	indicated.
Then	find	the	embedded	word	that	fits	the	definition	(e.g.,	the	answer	to	the
first	example	is	automaton,	which	contains	the	“buried”	word	tomato).

REVIEW	WORD BURIED	WORD

1st	Week: 	

machine	that	behaves	like	a	person a	common	vegetable
unending a	fixed	limit,	definite	period	of	time

2nd	Week: 	

to	use	lively	gestures a	twitching	of	face	muscles
basic,	elementary a	small	part	of	a	dollar

3rd	Week: 	

expression	of	sympathy a	small	portion,	gratuity
lacking	brightness a	strong	passion

4th	Week: 	

able	to	be	touched a	sharp	taste
publish a	school	dance

5th	Week: 	

exemption a	joke,	play	on	words
shortage a	large	community

6th	Week: 	

contrary a	part	of	a	poem	or	song
dread,	dismay rear	end	of	a	boat

7th	Week: 	

to	end school	semester
relentless,	unappeasable a	heavy	rope	or	chain

8th	Week: 	

forerunner a	drunken	carousal,	spree
distant give	expression	to	feelings

9th	Week: 	

harmful a	regulation
followers anger

10th	Week: 	

read	carefully a	trick
outstanding,	prominent foreign

11th	Week: 	

to	pass	by part	of	a	church
confirm to	enter	and	steal

12th	Week: 	

bitter	criticism part	of	the	body
perfection mathematical	term

13th	Week: 	

undeniable open	to	view
in	an	early	stage unit	of	measurement

14th	Week: 	

soft	job a	function	in	trigonometry
to	strive	for a	venomous	serpent

15th	Week: 	

debatable something	found,	a	collection
an	associate	in	crime parasitic	insects

16th	Week: 	

exact	opposite a	tax
protection military	conflict

17th	Week: 	

perfect,	complete total

spread	out	in	battle	formation a	tactic	to	frustrate	or	embarrass	an
opponent

18th	Week: 	

polished,	civilized destructive	or	ruinous	thing

going	from	place	to	place prong	of	a	fork

19th	Week: 	

lavish a	low	place	to	collect	water
agree	to	finance formal	or	religious	practice

20th	Week: 	

very	sad drag,	move	heavily
moderate	in	eating	or	drinking stop,	hold	back

21st	Week: 	

descendant an	electrically	charged	part	of	an	atom	or
molecule

decay a	vulgar	person,	a	heel

22nd	Week: 	

relieve	without	curing cease	to	please,	a	cloud
related	to	marriage the	core	or	point

23rd	Week: 	

serving	to	pay	back an	outlaw,	a	political	conservative
unusual	occurrence a	prophetic	sign

24th	Week: 	

unwise an	overly	modest	person
looking	down	on	someone	or	something entice,	attract,	allure

25th	Week: 	

trembling,	shaking	with	old	age strange
hurt,	damage,	injury reduce	by	cutting,	decorate

26th	Week: 	

prevailing,	common,	general a	valley	(poetical)
angry,	antagonistic steps	over	a	fence

27th	Week: 	

hesitate,	waver,	stumble change,	vary,	transform
inflexible,	unyielding an	obstruction

28th	Week: 	

hinder,	interfere,	block mischievous	child
discord,	hard	sound,	dissonance false,	cheap	imitation

29th	Week: 	

lack	of	interest walkway
difficult	to	describe,	undistinguished style	of	writing

30th	Week: 	

slander,	abuse to	arrange	in	line
persuade,	coax,	cajole pay	attention

31st	Week: 	

rough,	harsh,	shrill three-pronged	instrument
harmful,	bad take	out,	remove

32nd	Week: 	

out-of-date a	bowlike	curve	or	structure
pardon,	excuse to	put	on	as	a	garment

33rd	Week: 	

momentary,	passing,	fleeting thin	plate	giving	wind	direction
self-satisfied fine	thread	sewn	in	patterns

34th	Week: 	

facial	expression	of	disgust a	spice,	a	club	carried	by	an	official
spacious,	large disgusting,	distasteful

35th	Week: 	

a	moralistic	story can	be	cultivated
haggard,	thin female	relative

36th	Week: 	

person	or	thing	that	embodies	or
represents	the	best a	large	book	or	volume

wish,	envy,	want a	small	bay

37th	Week: 	

temporary	stay a	round	vase
beginning,	to	develop	or	exist the	act	of	going	up

38th	Week: 	

easy	to	manage a	shaded	walk
underhandedness,	trickery stylish,	elegant

39th	Week: 	

unreasonable,	without	conscience child,	or	descendant
abuse,	blame to	give	out	in	measured	amounts

40th	Week: 	

works	that	an	artist	is	ready	to	perform forward,	free,	saucy
weakness,	weariness a	young	woman

41st	Week: 	

slogan,	pet	phrase trunk	of	a	tree
rush,	flood the	top	of	the	head

42nd	Week: 	

requirement locale,	position
change,	variety plunge	into

43rd	Week: 	

waste	away a	memento	of	victory	or	success
desire	to	make	amends,	regret closely	confined

44th	Week: 	

ill-disposed,	ill-intentioned a	brewed	beverage
abundant,	overflowing to	blend	by	melting

45th	Week: 	

a	strong	leaning	in	favor to	delight,	fascinate,	charm
inexperienced,	youthful to	permit

46th	Week: 	

artificial,	sham perform,	behave
mutually	destructive,	conflict	within	a
group to	shut	up,	confine

WORDS	IN	CONTEXT

Select	the	correct	word	from	the	four	given	that	applies	to	the
corresponding	letter	in	the	blank.

With	 the	 1. 	 of	 the	 TV	 computerized	 games,	 many	 set	 owners	 have
become	 2. 	in	trying	to	outwit	the	electronic	toys.	The	 3. 	finds	it
almost	 impossible	 to	 react	 quickly	 enough.	 Before	 he	 or	 she	 can	 4.
what	is	going	on,	the	little	lights	have	sped	by.	Those	who	have	a	 5. 	for
thinking	and	reacting	quickly	find	these	games	a	 6. 	problem.	While	the
experts’	behavior	appears	 7. ,	they	really	are	 8. 	and	 9. .	 If
one	 is	 10. 	 about	 trying	 again	 and	 again,	 then	 the	 11. 	 of	 TV
computer	games	can	be	mastered.
	
1. (a)	rhetoric (b)	prelude (c)	advent (d)	retrospect

2. (a)	reticent (b)	engrossed (c)	slovenly (d)	trivial

3. (a)	wary (b)	tyro (c)	profuse (d)	deplorable

4. (a)	ascertain (b)	obviate (c)	deem (d)	cajole

5. (a)	lassitude (b)	pall (c)	legerdemain (d)	penchant

6. (a)	perverse (b)	negligible (c)	lugubrious (d)	glib

7. (a)	conjugal (b)	frenetic (c)	devout (d)	ambiguous

8. (a)	connubial (b)	brash (c)	facile (d)	blunt

9. (a)	aloof (b)	affluent (c)	overt (d)	imperturbable

10. (a)	bogus (b)	elusive (c)	tenacious (d)	pecuniary

11. (a)	effigy (b)	malady (c)	paroxysm (d)	repertoire

	
It	is	 12. 	that	women	have	 13. 	into	fields	of	work	that	were,	until
recently,	the	 14. 	of	men.	It	did	not	happen	because	of	the	 15. 	of
the	males,	but	it	was	largely	due	to	the	 16. 	insistence	by	women	that	they
occupy	 their	 rightful	 place	 in	 our	 society.	 While	 some	 men	 still	 17.
women	 who	 seek	 to	 fill	 jobs	 previously	 closed	 to	 them,	 others	 take	 the

18. 	view	that	 the	only	 19. 	 for	women	should	be	 their	ability	 to
do	the	work,	and	that	 20. 	obstacles	have	no	place	in	a	democracy.
	
12. (a)	unctuous (b)	voluble (c)	manifest (d)	wistful

13. (a)	perpetuated (b)	burgeoned (c)	advocated (d)	spewed

14. (a)	acme (b)	taboo (c)	antipathy (d)	prerogative

15. (a)	largess (b)	ultimate (c)	complicity (d)	avarice

16. (a)	pernicious (b)	tenacious (c)	ostensible (d)	phlegmatic

17. (a)	deprecate (b)	aspire (c)	permeate (d)	covet

18. (a)	discreet (b)	pragmatic (c)	precocious (d)	rash

19. (a)	remuneration (b)	reproach (c)	duplicity (d)	criterion

20. (a)	puissant (b)	sporadic (c)	capricious (d)	zealous

*For	reference	only.

ANSWER	SHEET—FINAL	REVIEW	TEST

1. 	
2. 	
3. 	
4. 	
5. 	
6. 	
7. 	
8. 	
9. 	

		10. 			
		11. 			
		12. 			
		13. 			
		14. 			
		15. 			
		16. 			
		17. 			
		18. 			
		19. 			
		20. 			
		21. 			
		22. 			
		23. 			
		24. 			
		25. 			
		26. 			
		27. 			
		28. 			
		29. 			
		30. 			
		31. 			

		32. 			
		33. 			
		34. 			
		35. 			
		36. 			
		37. 			
		38. 			
		39. 			
		40. 			
		41. 			
		42. 			
		43. 			
		44. 			
		45. 			
		46. 			
		47. 			
		48. 			
		49. 			
		50. 			
		51. 			
		52. 			
		53. 			
		54. 			
		55. 			
		56. 			
		57. 			
		58. 			
		59. 			
		60. 			
		61. 			
		62. 			
		63. 			
		64. 			
		65. 			
		66. 			
		67. 			
		68. 			

		69. 			
		70. 			
		71. 			
		72. 			
		73. 			
		74. 			
		75. 			
		76. 			
		77. 			
		78. 			
		79. 			
		80. 			
		81. 			
		82. 			
		83. 			
		84. 			
		85. 			
		86. 			
		87. 			
		88. 			
		89. 			
		90. 			
		91. 			
		92. 			
		93. 			
		94. 			
		95. 			
		96. 			
		97. 			
		98. 			
		99. 			
100.					
101.					
102.					
103.					
104.					
105.					

106.					
107.					
108.					
109.					
110.					
111.					
112.					
113.					
114.					
115.					
116.					
117.					
118.					
119.					
120.					
121.					
122.					
123.					
124.					
125.					
126.					
127.					
128.					
129.					
130.					
131.					
132.					
133.					
134.					
135.					
136.					
137.					
138.					
139.					
140.					
141.					
142.					

143.					
144.					
145.					
146.					
147.					
148.					
149.					
150.					

FINAL	REVIEW	TEST

	Below	are	150	of	the	words	that	you	have	been	studying,	each	followed	by
four	possible	definitions.	Select	the	best	answer	from	among	the	choices
given.

To	 attain	 a	 mark	 of	 60%,	 you	 would	 have	 to	 get	 90	 correct	 answers;	 105
correct	answers	are	worth	a	mark	of	70%,	120	for	80%,	135	for	90%.
	

1.	implore 	

(a)	reject
(b)	beg	for	assistance
(c)	summon
(d)	scold

	

2.	voracious 	

(a)	greedy
(b)	vicious
(c)	dull
(d)	careless

	

3.	badger 	

(a)	to	pester
(b)	to	cheat
(c)	remind
(d)	to	insult

	

4.	laconic 	

(a)	tense
(b)	bashful
(c)	troublesome
(d)	brief	in	expression

	

5.	plethora 	

(a)	overabundance
(b)	helpless	fit
(c)	a	weakness
(d)	angry	reaction

	
(a)	force

6.	cajole 	 (b)	demand
(c)	coax
(d)	promise

	

7.	inadvertent 	

(a)	unappetizing
(b)	unintentional
(c)	unaware
(d)	unknown

	

8.	mundane 	

(a)	forgetful
(b)	friendly
(c)	doubtful
(d)	worldly

	

9.	jostle 	

(a)	joke	with
(b)	interrupt
(c)	to	push
(d)	leap	quickly

	

10.	brash 	

(a)	impudent
(b)	stubborn
(c)	angry
(d)	upset

	

11.	sordid 	

(a)	varied
(b)	guilty
(c)	unable	to	speak
(d)	dirty

	

12.	solace 	

(a)	pity
(b)	comfort
(c)	forgetfulness
(d)	great	happiness

	

13.	acrimonious 	

(a)	bitter
(b)	brilliant
(c)	tender
(d)	out	of	tune

	

14.	egregious 	

(a)	important
(b)	infected
(c)	remarkably	bad
(d)	swollen

	

15.	paucity 	

(a)	overweight
(b)	deafness
(c)	shortage
(d)	doubt

	

16.	eschew 	

(a)	keep	away	from
(b)	sneeze	repeatedly
(c)	invite
(d)	deny

	

17.	voluble 	

(a)	priceless
(b)	talkative
(c)	sinful
(d)	whining

	

18.	perfunctory 	

(a)	careless
(b)	hopeful
(c)	without	end
(d)	evil

	

19.	chagrin 	

(a)	loneliness
(b)	dismay
(c)	opportunity
(d)	suspicion

	

20.	exacerbate 	

(a)	present	arguments
(b)	plead	with
(c)	question	closely
(d)	irritate

	

21.	indigent 	

(a)	unreasonable
(b)	watchful

(c)	angry
(d)	poor

	

22.	stymie 	

(a)	hinder
(b)	invent
(c)	confiscate
(d)	cancel

	

23.	fretful 	

(a)	lacking	ambition
(b)	dark
(c)	worrisome
(d)	mischievous

	

24.	harbinger 	

(a)	smooth-talker
(b)	leader
(c)	forerunner
(d)	bit	of	advice

	

25.	sanctuary 	

(a)	cemetery
(b)	agreement
(c)	place	of	protection
(d)	approval

	

26.	astute 	

(a)	keen
(b)	reliable
(c)	cheap
(d)	able

	

27.	blatant 	

(a)	boastful
(b)	disagreeably	loud
(c)	blossoming
(d)	rigid

	

28.	nefarious 	

(a)	hungry
(b)	watchful
(c)	footsore
(d)	villainous

	

29.	virulent 	
(a)	harmful
(b)	sloppy
(c)	sickly
(d)	revolutionary

	

30.	histrionics 	

(a)	unreasonable	acts
(b)	nervousness
(c)	display	of	emotions
(d)	studies	of	the	past

	

31.	salient 	

(a)	traveling
(b)	resentful
(c)	sober
(d)	outstanding

	

32.	wan 	

(a)	pale
(b)	sleepy
(c)	jealous
(d)	unlucky

	

33.	corroborate 	

(a)	represent
(b)	confirm
(c)	search
(d)	produce

	

34.	lurid 	

(a)	outraged
(b)	sensational
(c)	capable
(d)	guilty

	

35.	sanguine 	

(a)	hopeful
(b)	objectionable
(c)	rugged
(d)	hard	to	discover

	

36.	sporadic 	

(a)	occasional
(b)	special
(c)	to	the	point
(d)	blotchy

	

37.	anathema 	

(a)	treatment
(b)	violence
(c)	apparatus
(d)	a	curse

	

38.	fortuitous 	

(a)	lucky
(b)	significant
(c)	accidental
(d)	huge

	

39.	archaic 	

(a)	rival
(b)	out	of	date
(c)	healthful
(d)	comical

	

40.	timorous 	

(a)	courageous
(b)	ambitious
(c)	fearful
(d)	tense

	

41.	eventuate 	

(a)	to	result	finally
(b)	pay	your	respects
(c)	borrow
(d)	interrupt

	

42.	inchoate 	

(a)	vague
(b)	in	an	early	stage
(c)	uneasy
(d)	ingenious

	

43.	propitious 	

(a)	suspicious
(b)	hasty
(c)	frank
(d)	favorable

	
(a)	workable
(b)	sensitive

44.	viable 	 (c)	tasty
(d)	quiet

	

45.	incisive 	

(a)	acute
(b)	sluggish
(c)	massive
(d)	jittery

	

46.	inveigh 	

(a)	compose
(b)	react	to
(c)	attack	verbally
(d)	penetrate

	

47.	sinecure 	

(a)	urgent	message
(b)	silly	response
(c)	big	responsibility
(d)	soft	job

	

48.	nettle 	

(a)	mix
(b)	suggest
(c)	irritate
(d)	suspend

	

49.	abrogate 	

(a)	publish
(b)	portray
(c)	permit
(d)	cancel

	

50.	extrinsic 	

(a)	loaded
(b)	containing	wisdom
(c)	coming	from	outside
(d)	uncertain

	

51.	asperity 	

(a)	artful	handling
(b)	bitterness	of	temper
(c)	foolishness
(d)	concern

	

52.	altruistic 	

(a)	unselfish
(b)	troublesome
(c)	dangerous	
(d)	dignified

	

53.	sedentary 	

(a)	hypnotic
(b)	largely	inactive
(c)	scornful
(d)	musical

	

54.	progeny 	

(a)	vigor
(b)	descendants
(c)	minority	opinion
(d)	disease

	

55.	cupidity 	

(a)	affection
(b)	fate
(c)	greed
(d)	harmony

	

56.	impeccable 	

(a)	faultless
(b)	bold
(c)	open	to	criticism
(d)	slow	to	respond

	

57.	perpetrate 	

(a)	plant
(b)	consume	in	haste
(c)	slice
(d)	commit

	

58.	assiduous 	

(a)	sly
(b)	thrifty
(c)	busy
(d)	educated

	

59.	abortive 	

(a)	failing
(b)	outside	the	law
(c)	drowsy

(d)	unprepared
	

60.	tortuous 	

(a)	spiteful
(b)	inflicting	pain
(c)	frank
(d)	winding

	

61.	peregrination 	

(a)	form	of	address
(b)	travel
(c)	insistence
(d)	hospitality

	

62.	myriad 	

(a)	geometric	figure
(b)	voter’s	choice
(c)	countless	number
(d)	minority	decision

	

63.	fiat 	

(a)	police	squad
(b)	official	order
(c)	carriage
(d)	council

	

64.	mendacious 	

(a)	lying
(b)	abusive
(c)	healing
(d)	merciful

	

65.	profligate 	

(a)	soothing
(b)	obvious
(c)	distinct
(d)	wasteful

	

66.	disparate 	

(a)	different
(b)	critical
(c)	religious
(d)	uneven

	
(a)	well-oiled

67.	lugubrious 	 (b)	warlike
(c)	very	sad
(d)	beyond	dispute

	

68.	puissant 	

(a)	ordinary
(b)	studious
(c)	powerful
(d)	dictatorial

	

69.	desultory 	

(a)	disconnected
(b)	incomplete
(c)	polished
(d)	dry

	

70.	fulsome 	

(a)	gratified
(b)	superior
(c)	sensitive
(d)	excessive

	

71.	chimerical 	

(a)	accurate
(b)	imaginary
(c)	regional
(d)	rigid

	

72.	recondite 	

(a)	observant
(b)	sincere
(c)	secret
(d)	willing	to	bargain

	

73.	gamut 	

(a)	range
(b)	sleeve
(c)	intestine
(d)	bridge

	

74.	irascible 	

(a)	conceited
(b)	patriotic
(c)	bumbling
(d)	irritable

	

75.	perspicacious 	

(a)	vicious
(b)	shrewd
(c)	sweaty
(d)	light	on	one’s	feet

	

76.	taint 	

(a)	weaken
(b)	widen
(c)	contaminate
(d)	cause

	

77.	aegis 	

(a)	fear
(b)	hope	
(c)	kinship
(d)	protection

	

78.	evince 	

(a)	prove
(b)	throw	away
(c)	exhibit
(d)	wonder

	

79.	termagant 	

(a)	shrew
(b)	insect
(c)	ruler
(d)	coward

	

80.	mien 	

(a)	appearance
(b)	hostile
(c)	cheerful
(d)	important

	

81.	elucidate 	

(a)	hide
(b)	make	clear
(c)	paint
(d)	sharpen

	

82.	germane 	

(a)	sickly
(b)	foreign

(c)	charming
(d)	appropriate

	

83.	mollify 	

(a)	turn	against
(b)	appease
(c)	hope	for
(d)	shorten

	

84.	indolent 	

(a)	lazy
(b)	badly	behaved
(c)	owing	money
(d)	timely

	

85.	impromptu 	

(a)	dangerous
(b)	not	understood
(c)	wisely	planned
(d)	spur	of	the	moment

	

86.	umbrage 	

(a)	dark	color
(b)	offense
(c)	waste
(d)	generosity

	

87.	artifice 	

(a)	trickery
(b)	historic	finding
(c)	newness
(d)	gradual	change

	

88.	vacillate 	

(a)	follow	closely
(b)	fluctuate
(c)	aggravate
(d)	dominate

	

89.	vestige 	

(a)	trace
(b)	cloak
(c)	entrance
(d)	hope

	

90.	adamant 	
(a)	ambitious
(b)	timely
(c)	wasteful
(d)	inflexible

	

91.	nepotism 	

(a)	without	religion
(b)	favoritism
(c)	patriotism
(d)	deception

	

92.	reticent 	

(a)	reserved
(b)	in	pain
(c)	cooperative
(d)	without	example

	

93.	tyro 	

(a)	ruler
(b)	beginner
(c)	fire-setter
(d)	warmer

	

94.	staunch 	

(a)	evil	smelling
(b)	tight	fitting
(c)	whiten
(d)	strong

	

95.	equanimity 	

(a)	sharing
(b)	self-control
(c)	hostility
(d)	lively

	

96.	taut 	

(a)	tense
(b)	make	fun	of
(c)	pale
(d)	gradual

	

97.	mortify 	

(a)	calm	down
(b)	embarrass
(c)	strengthen

(d)	pretend
	

98.	vapid 	

(a)	wet
(b)	quick
(c)	remarkable
(d)	foolish

	

99.	covet 	

(a)	disguise
(b)	wish	for
(c)	bury
(d)	change

	

100.	condone 	

(a)	repeat
(b)	punish
(c)	forbid
(d)	pardon

	

101.	fatuous 	

(a)	heavy
(b)	interesting
(c)	silly
(d)	important

	

102.	imbibe 	

(a)	drink
(b)	enter
(c)	clear	away
(d)	change

	

103.	ennui 	

(a)	fashionable
(b)	boredom
(c)	together
(d)	hopeless

	

104.	salubrious 	

(a)	sad
(b)	dangerous
(c)	painful
(d)	healthful

	

105.	carnage 	
(a)	slaughter
(b)	carrying	away
(c)	marriage
(d)	anger

	

106.	aloof 	

(a)	painful
(b)	reserved
(c)	interested
(d)	dishonest

	

107.	vertigo 	

(a)	dizziness
(b)	color	blindness
(c)	ambition
(d)	extreme	height

	

108.	foment 	

(a)	become	alcoholic
(b)	investigate
(c)	stir	up
(d)	calm	down

	

109.	inveterate 	

(a)	anxious
(b)	unknown
(c)	questionable
(d)	habitual

	

110.	refute 	

(a)	fame
(b)	waste
(c)	disobey
(d)	disprove

	

111.	celerity 	

(a)	stardom
(b)	speed
(c)	clearness
(d)	sourness

	

112.	heinous 	

(a)	interference
(b)	talkative
(c)	evilly	wicked

(d)	powerful
	

113.	quandary 	

(a)	dilemma
(b)	quiet	place
(c)	hopeful	sign
(d)	crowd

	

114.	efficacy 	

(a)	cheapness
(b)	ease
(c)	mystery
(d)	effectiveness

	

115.	austere 	

(a)	wild
(b)	feverish
(c)	unadorned
(d)	wishful

	

116.	moribund 	

(a)	marvelous
(b)	ambitious
(c)	gradual
(d)	dying

	

117.	noisome 	

(a)	unwholesome
(b)	challenging
(c)	loud
(d)	newly	arrived

	

118.	spate 	

(a)	rush
(b)	excess
(c)	insult
(d)	shortage

	

119.	nadir 	

(a)	climax
(b)	secret	place
(c)	lowest	point
(d)	happiest	moment

	
(a)	peaceful

120.	halcyon 	 (b)	ancient
(c)	innermost
(d)	careful

	

121.	pragmatic 	

(a)	repeating
(b)	fat
(c)	practical
(d)	imaginative

	

122.	atrophy 	

(a)	prize
(b)	begin	again
(c)	change	direction
(d)	waste	away

	

123.	discreet 	

(a)	patient
(b)	colorful
(c)	cautious
(d)	generous

	

124.	callow 	

(a)	cowardly
(b)	unfeeling
(c)	inexperienced
(d)	private

	

125.	ruminate 	

(a)	reflect	upon
(b)	move	away
(c)	reclassify
(d)	start	anew

	

126.	congenial 	

(a)	clever
(b)	agreeable
(c)	masterful
(d)	selective

	

127.	decorum 	

(a)	behavior
(b)	attractiveness
(c)	liveliness
(d)	meeting	place

	

128.	banal 	

(a)	not	allowed
(b)	nearly	finished
(c)	trivial
(d)	highly	respected

	

129.	encomium 	

(a)	highest	prize
(b)	secret	plan
(c)	new	idea
(d)	high	praise

	

130.	avarice 	
(a)	clear	path
(b)	wealth
(c)	greed
(d)	positive	statement

	

131.	malign 	

(a)	slander
(b)	exterminate
(c)	join	with
(d)	dismiss

	

132.	venial 	

(a)	hopeless
(b)	unseen
(c)	pardonable
(d)	deadly

	

133.	dulcet 	

(a)	hard	to	hear
(b)	sweet	to	the	ear
(c)	soft	to	the	touch
(d)	easy	to	see

	

134.	entreaty 	

(a)	plea
(b)	agreement
(c)	capture
(d)	sudden	end

	

135.	pensive 	

(a)	limited
(b)	thoughtful

(c)	aged
(d)	retired

	

136.	bizarre 	

(a)	busy
(b)	in	a	hurry
(c)	timely
(d)	fantastic

	

137.	requisite 	

(a)	forgotten	thought
(b)	requirement
(c)	added	problem
(d)	lovely	object

	

138.	livid 	

(a)	disappointed
(b)	enraged
(c)	bored
(d)	pale

	

139.	pique 	

(a)	resentment
(b)	condition
(c)	hidden	from	light
(d)	wishful	thinking

	

140.	galvanize 	

(a)	prepare	to	eat
(b)	arouse	to	activity
(c)	store	away
(d)	experiment

	

141.	extol 	

(a)	explain
(b)	apologize	for
(c)	praise	highly
(d)	describe	honestly

	

142.	allude 	

(a)	avoid
(b)	cover	up
(c)	yearn	for
(d)	suggest

	

143.	slovenly 	

(a)	slowly
(b)	wisely
(c)	dangerously
(d)	carelessly

	

144.	prerogative 	

(a)	ask	again
(b)	exclusive	right
(c)	divided	power
(d)	first	born

	

145.	raiment 	

(a)	clothing
(b)	arrest
(c)	left	over
(d)	bright	color

	

146.	abhor 	

(a)	yearn	for
(b)	hate
(c)	distrust
(d)	join	together

	

147.	jocose 	

(a)	dizzy
(b)	merry
(c)	sticky
(d)	talkative

	

148.	mentor 	

(a)	coach
(b)	enemy
(c)	stranger
(d)	writer

	

149.	hirsute 	

(a)	overly	dressed
(b)	out-of-date
(c)	hairy
(d)	bald

	

150.	excoriate 	

(a)	complete
(b)	win	easily
(c)	criticize	severely

(d)	clean	thoroughly

PANORAMA	OF	WORDS

	Originally	introduced	in	the	preceding	edition,	this	section,	in	which	you
will	find	the	1100	words	in	sources	as	strikingly	disparate	as	the	Toronto
Globe	&	Mail,	Truman	Capote,	William	Shakespeare,	Agatha	Christie,
Thomas	Mann,	TIME,	Machiavelli,	and	Tom	Clancy,	validates	the
contention	that	this	selected	group	of	vocabulary	words	has	been	widely
used	by	educated	writers.

	
Most	issues	of	your	local	newspaper,	for	example,	will	contain	at	least	a
dozen	of	the	words	you	have	encountered	in	these	pages.	But	they	also
appear	in	advertisements,	obituary	notices,	weather	forecasts,	cartoons,
and	brochures	of	all	sorts.	Wherever	else	you	come	in	contact	with	adult
vocabulary—radio	and	TV	shows,	news	broadcasts,	college	entrance
exams,	movie	scripts,	books—you	are	likely	to	find	more	than	a	few	of
the	words	in	1100	Words	You	Need	to	Know.

	
Now,	for	a	useful	summary	of	what	you	have	learned	in	the	forty-six
lessons,	read	through	the	“Panorama	of	Words,”	noting	the	varied	sources
of	their	usage.	Be	aware	that	some	of	the	following	quotations	have	been
adapted	or	edited	for	brevity.

abhor	“I	abhor	the	process	of	hiring	public	servants.”	Senator	Wayne	Morse,
speech,	4/17/61

abjure	“Galileo	was	summoned	before	the	inquisition	where	he	was	ordered	to
abjure	his	theory.”	S.	F.	Mason,	Science	Digest,	5/98

abortive	“His	company	made	an	abortive	attempt	to	circle	the	enemy	position
but	they	fell	back	under	fire.”	Captain	Ron	Herbert,	Keep	Your	Medals

abounds	 “A	 smart	 thriller	 that	 abounds	 with	 suspense	 and	 excitement!”
Newspaper	ad	for	film	The	General’s	Daughter

abrogate	“I	decided	to	abrogate	the	agreement	since	General	Motors	was	not
living	up	to	its	part	of	the	bargain.”	Paul	Sawyer,	Seeking	Justice

abstemious	 “Be	 more	 abstemious	 Or	 else,	 good	 night	 your	 vow.”	 William
Shakespeare,	The	Tempest

absurd	“Many	rules	in	the	English	language	are	absurd	because	they	are	based
on	Latin	rules.”	Bill	Bryson,	Mother	Tongue

access	 “Everything	 was	 simplified,	 and	 we	 were	 gaining	 access	 to	 infinity:
soon	the	moon,	SOON	THE	MOON!”	Editorial,	Le	Figaro	(Paris),	8/14/61

accommodate	“The	awards	will	be	given	out	at	a	place	that	will	accommodate
C-Span.”	James	Barron,	“Public	Lives,”	New	York	Times,	6/10/99

accomplice	 “His	 chief	 accomplice	 was	 Democratic	 boss	 John	 Dingell,	 who
sold	out	his	party	in	the	dark	of	night.”	Maureen	Dowd,	“The	God	Squad,”	New
York	Times,	6/20/99

accost	Sir	Toby:	“You	mistake,	knight:	accost	is	front	her,	board	her,	woo	her,
assail	her.”	William	Shakespeare,	Twelfth	Night

acknowledged	“They	used	the	Swiss	routes	and	camp	sites—which	they	later
acknowledged—and	 by	 the	 end	 of	 April	 were	 established	 in	 full	 strength	 at
their	fifth	camp.”	James	Ramsey	Ullman,	“Victory	on	Everest”

acme	“He	was	the	acme	of	a	political	figure.”	John	Gunther,	Inside	U.S.A.

acrimonious	 “We	 quickly	 learn	 of	 the	 acrimonious	 relationship	 between	 the
Montagues	and	the	Capulets.”	Playbill,	Summary	of	Romeo	&	Juliet

acute	“The	candidate	presented	an	acute	problem	for	his	party	because	of	his
independent	views.”	Jewell	Bellush	and	Dick	Netzer,	Urban	Politics

adamant	 “The	 candidate	 was	 adamant	 in	 his	 refusal	 to	 answer	 an
embarrassing	question	about	his	early	use	of	drugs.”	TIME,	8/12/99

adherents	 “The	 state	 employs	 a	 flag	 as	 a	 symbol	 for	 adherents	 to	 the
government	as	presently	organized.”	U.S.	Supreme	Court	decision,	1943

admonished	“A	little	drummer	boy	grinned	in	me	face	whin	I	had	admonished
him	wid	the	buckle	av	my	belt	for	riotin’	all	over	the	place.”	Rudyard	Kipling,
“The	Courting	of	Dinah	Shadd”

adroit	“Amazingly	adroit	 in	building	model	airplanes	while	he	was	in	junior
high,	 Eric	 moved	 on	 to	 an	 aeronautic	 career	 in	 his	 twenties.”	 Val	 Bakker,
“Early	Decision”	[adapted]

advent	 “Industrial	 canning	 and	 the	 advent	 of	 freezing	 have	 reduced	 home
canning	to	a	curiosity.”	Molly	O’Neill,	New	York	Times,	7/18/99

adversaries	 “Both	 fighters	 had	 nothing	 but	 kind	 words	 to	 say	 about	 their
adversaries.”	Hal	Butler,	“The	Battle	in	the	Rain”

adverse	“Illogical	as	it	may	seem,	adverse	criticism	can	be	very	rewarding.”	S.
Andhil	Fineberg,	“Deflating	the	Professional	Bigot”

advocates	“Advocates	of	marriage	classes	contend	that	giving	teens	these	tools
could	 eventually	 curb	 the	 divorce	 rate.”	 Jodie	 Morse,	 “Hitched	 in	 Home
Room,”	TIME,	6/21/99

aegis	 “The	 Federal	Reserve	will	 remain	 under	 the	aegis	 of	 the	 veteran	 head
who	was	reappointed	by	the	President	yesterday.”	New	York	Times,	1/5/00

afflicted	“It	afflicted	 the	neighborhood	with	 the	stench	of	slime	that	was	now
laid	bare.”	Edmund	Wilson,	“The	Man	Who	Shot	Snapping	Turtles”

affluent	“You	are	affluent	when	you	buy	what	you	want,	do	what	you	wish	and
don’t	give	a	thought	to	what	it	costs.”	J.	P.	Morgan,	quoted	in	Crown	Treasury
of	Relevant	Quotations

alacrity	 “When	 the	 price	 of	 A.T.&T.	 dropped	 significantly,	 fund	 managers
moved	with	alacrity	to	accumulate	more	shares.”	Ted	David,	CNBC	Financial
News

allay	 “The	 President’s	 message	 was	 an	 attempt	 to	 allay	 the	 fears	 of	 senior
citizens.”	“The	Future	of	Medicare,”	Washington	Post,	3/16/98

alleged	“I	harvested	the	intelligence	that	Ricks	was	alleged	to	have	laid	off	all
that	portion	of	the	State	of	Florida	that	has	been	under	water	into	town	lots	and
sold	them	to	innocent	investors.”	O’Henry,	“The	Man	Higher	Up”

alleviate	 “The	 report	 of	 the	 transportation	 division	 pointed	 out	 that	 the
overcrowded	highways	required	 immediate	attention	 in	order	 to	alleviate	 the
long	delays.”	The	Queens	Courier,	1/11/00

alludes	 “Gertrude	 Stein’s	 phrase,	 ‘A	 rose,	 is	 a	 rose,	 is	 a	 rose’	 alludes	 to
nothing	more	 or	 less	 than	what	 she	writes.”	 Alice	 B.	 Toklas,	Time	 Capsule,
1933

aloof	“Greta	Garbo	held	herself	so	aloof	from	her	co-stars,	they	felt	they	had
not	been	introduced.”	Alistair	Cooke,	The	Great	Movie	Stars

altruism	 “The	 conflict	 is	 between	 selfishness	 and	altruism.”	 Former	 Senator
Estes	Kefauver,	campaign	speech

ambiguous	 “If	 you	 disagree	with	 a	 friend,	 be	 firm,	 not	ambiguous.”	 Samuel
Ornage,	The	Golden	Book

ameliorate	“Our	aim	should	be	to	ameliorate	human	affairs.”	John	Stuart	Mill

amicable	 “Their	 parting	 is	 effective	 Friday,	 and	was	 described	 in	 their	 joint
statement	 as	 ‘amicable’.”	 Bill	 Carter,	 “Lou	 Dobbs	 Quits	 CNN,”	 New	 York
Times,	6/9/99

amnesty	“No	one	is	advocating	wholesale	amnesty	for	inmates	solely	because
of	advancing	age.”	Tamerlin	Drummond,	“Cellblock	Seniors,”	TIME,	6/21/99

amorous	 “A	 complete	 gentleman	 ought	 to	 dress	 well,	 dance	 well,	 have	 a
genius	 for	 love	 letters,	 be	 very	 amorous	 but	 not	 overconstant.”	 Sir	 George
Etherege,	The	Man	of	Mode

analogous	 “Not	 with	 the	 brightness	 natural	 to	 cheerful	 youth,	 but	 with
uncertain,	 eager,	 doubtful	 flashes,	 analogous	 to	 the	 changes	 on	 a	 blind	 face
groping	its	way.”	Charles	Dickens,	Hard	Times

anathema	 “The	 founding	 document	 of	 the	 American	 Reform	 movement
depicted	ritual	as	anachronistic,	even	anathema	in	an	enlightened	age.”	Samuel
G.	Freedman,	“The	Un-Reformation,”	New	York,	6/21/99

annals	 “He	would	begin	 these	annals	with	Columbus,	 and	he	would	keep	on
with	 them	 until	 his	 hand	 was	 too	 palsied	 to	 hold	 a	 pen.”	 Catherine	 Drinker
Bowen,	Yankee	from	Olympus

anomaly	 “My	 mother	 was	 American,	 my	 ancestors	 were	 officers	 in
Washington’s	army,	and	I	am	an	anomaly.”	Winston	Churchill,	speech,	1953

anthropologist	“Burning	tobacco,	anthropologists	have	found,	was	a	religious
practice	over	2000	years	ago	in	the	Mayan	culture.”	Journal	of	Urban	Health,
9/99

antipathy	“There	is	no	need	to	anticipate	any	antipathy	 from	your	 future	 in-
laws	when	you	plan	a	wedding.”	“Wedding	Guide,”	Courier-Life	Publications,
7/99

antiquated	 “The	 custom	 of	 throwing	 rice	 at	 a	 newly	 married	 couple	 is	 an
antiquated	 one,	 originally	 meaning	 a	 wish	 for	 many	 children.”	 “Wedding
Guide,”	Courier-Life	Publications,	7/99

antithesis	 “Drunkenness	 is	 the	 antithesis	 of	 dignity.”	 Bergen	 Evans,	 “Now
Everyone	is	Hip	About	Slang”

apathy	“The	younger	generation	exhibits	apathy	toward	the	issue	of	freedom
of	the	press.”	Herbert	Brucker,	Journalist

appalled	 “A	 calm	 and	 steady	 temperament	 deserted	 him	 while	 he	 stared,
appalled,	at	the	contents.”	John	Cheever,	The	Wapshot	Chronicle

appellation	“He	went	under	the	appellation	of	‘Pretty	Boy’	but	 to	his	victims

he	was	anything	but	 that.”	Dexter	Holcomb,	Did	 the	Roaring	Twenties	Really
Roar?	[adapted]

arbiter	 “Sonja	 Henie	 became	 the	 supreme	 arbiter	 of	 skating	 fashions.”
Maribel	Y.	Vinson,	“Ice	Maiden”

arbitrary	 “My	 arbitrary	 decision	 not	 to	 run	 puts	 Massachusetts	 at	 a
disadvantage	 and	 probably	was	 a	mistake.”	Representative	Martin	Meehan	 in
Newsday,	6/1/99

archaic	 “Many	procedures	of	 the	 law	have	 long	 seemed	archaic	 to	 laymen.”
Supreme	 Court	 Justice	 William	 O.	 Douglas,	 quoted	 in	 San	 Francisco
Examiner,	1/4/71

ardent	“There	is	no	more	ardent	performer	than	Judy	Garland	as	she	allows
her	emotions	to	shine	through.”	Penelope	Houston,	Sight	and	Sound,	1954

arrayed	“She	arrayed	herself	in	what	seemed	unbelievably	beautiful	clothes.”
Sherwood	Anderson,	Winesburg,	Ohio

artifact	 “In	 caves	 in	 Chile,	 remains	 of	 horses	 have	 been	 found	 along	 with
human	artifacts.”	A.	Hyatt	Verrill,	The	Strange	Story	of	Our	Earth

artifice	 “The	 successful	 advertiser	 will	 use	 any	 artifice	 to	 get	 his	 message
seen.”	E.	S.	Turner,	The	Shocking	History	of	Advertising

artless	 “Behind	 the	 naive,	artless	manner,	 there	was	 a	woman	 scheming	 for
success.”	John	Simon,	Reverse	Angle

ascended	 “As	 he	 set	 himself	 to	 fan	 the	 fire	 again,	 his	 crouching	 shadow
ascended	the	opposite	wall.”	James	Joyce,	“Ivy	Day	in	the	Committee	Room”

ascertain	 “Scientists	 have	 been	 trying	 to	 ascertain	 why	 dinosaurs	 became
extinct	so	suddenly.”	A.	Hyatt	Verrill,	The	Strange	Story	of	Our	Earth

ascetic	“You	don’t	have	to	be	an	ascetic	 to	wonder	 if	 there	 isn’t	something	a
bit	 manic	 about	 the	 pace	 of	 getting	 and	 spending	 in	 today’s	 America.”	 Paul

Krugman,	“Money	Can’t	Buy	Happiness.	Er,	Can	It?,”	New	York	Times,	6/1/99

asinine	 “We	 have	 developed	 what	 I	 believe	 is	 an	 asinine	 rating	 system	 for
motion	pictures.”	Harold	Owen,	Jr.,	The	Motion	Picture

asperity	“The	path	of	beauty	is	not	soft	and	smooth,	but	full	of	harshness	and
asperity.”	Havelock	Ellis,	The	Dance	of	Life

aspirants	 “A	number	of	playwrights,	 small	aspirants	 to	 the	big	 screen,	must
already	be	pricing	beach	houses	 in	Malibu.”	Ross	Wetzsteon,	 Introduction	 to
New	Plays	USA

aspire	“To	humility	indeed	it	does	not	even	aspire.”	John	Henry	Newman,	The
Idea	of	a	University

assets	 “Berkshire	Hathaway	 is	 a	 diversified	 holding	 company	with	assets	 in
manufacturing,	 insurance,	 aircraft	 safety	 training,	 etc.”	 “Warren	 Buffet’s
Fabulous	Fund,”	Mutual	Funds	Magazine,	6/99

assiduously	“Richard	Greenberg	is	aiming	here	for	big	laughs	at	the	expense
of	 the	 generation	 he	 so	 assiduously	 chronicled	 in	 the	 past.”	 Peter	 Marks,
“Making	Mincemeat	of	Boomer	Values”

astute	 “From	an	astute	 standpoint,	 that’s	 exactly	what	 the	 ballplayers	 should
do	instead	of	running	out	to	mob	the	other	guy.”	Tim	McCarver,	Baseball	 for
Brain	Surgeons

atrophy	“Some	people	 thought	 that	 too	much	reading	would	atrophy	a	girl’s
brain	forever.”	Ann	McGovern,	The	Secret	Soldier

attenuated	“The	players’	strike	resulted	in	an	attenuated	and	boring	season.”
Sports	Illustrated,	10/96

attest	 “Thousands	 of	 satisfied	 users	 can	 attest	 to	 the	 great	 features	 such	 as
Voicemail	 and	 Caller	 ID	 that	 work	 the	 same	 way	 wherever	 you	 go	 on	 our
network.”	Newspaper	ad	for	Internet	company,	New	York	Times,	6/12/99

atypical	“He	is	an	atypical	candidate,	without	glamour,	fame	or	wealth.”	New
York	Post,	8/15/99

au	 courant	 “He	 seemed	 to	 be	au	 courant	 with	 everything.”	Arnold	Bennett,
Lord	Raingo

audacity	 “Boldness	 be	 my	 friend!	 Arm	 me,	 audacity,	 from	 head	 to	 foot!”
William	Shakespeare,	Cymbeline

augmented	 “The	 Russian	 army	 was	 augmented	 by	 helicopters	 and	 rocket-
launching	tanks	in	its	attack	on	the	defenders.”	Newsday,	11/27/99

austere	“New	York	City	was	founded	by	austere	puritan	colonists	who	could
never	imagine	the	city	as	it	is	today.”	Moses	Riechin,	The	Promised	City

automaton	“She’s	an	automaton;	she	has	every	quality	in	the	world,	and	I’ve
often	wondered	why	it	is	with	all	that	I’m	so	completely	indifferent	to	her.”	W.
Somerset	Maugham,	The	Treasure

avarice	 “He	 could	 not	 disguise	 his	 avarice	 under	 a	 cloak	 of	 religion.”
Ambrose	Bierce

aversion	 “During	 the	 last	 years	 of	 his	 administration	 the	 mayor	 showed	 an
aversion	 to	 taking	 political	 risks.”	 Jewell	 Bellush	 and	 Dick	 Netzer,	 Urban
Politics

avid	“CUNY	will	have	no	more	avid	and	fierce	supporter	for	its	mission	than
himself.”	Karen	Arenson,	 “New	Vice-Chairman	 of	 CUNY,”	New	 York	 Times,
6/10/99

awesome	“Africa	has	some	of	 the	most	awesome	 jungles	 in	 the	world.”	 John
Hersey,	Into	the	Valley

badger	 “There	are	other	do’s	and	don’ts:	don’t	 threaten	your	children,	don’t
badger	 them.”	Newspaper	 ad	 for	Partnership	 for	 a	Drug-Free	 America,	New
York	Times,	11/4/99

bagatelle	 “He	 saw	 the	 benefits	 to	 his	 people	 as	 a	 mere	 bagatelle.”	 Winston
Churchill,	Great	Contemporaries

balk	 “She	 rested	 on	 the	 stair—a	 young	woman	 of	 a	 beauty	 that	 should	 balk
even	the	justice	of	a	poet’s	imagination.”	O.	Henry,	“Roads	of	Destiny”

banal	 “Mansfield	 Park	 is	 a	 bore!	What	might	 have	 been	 attractive	 on	 a	 TV
screen	proved	to	be	uninteresting	and	banal	on	the	big	screen.”	“Koch	Goes	To
The	Movies,”	Queens	Courier,	1/12/00

barometer	“We	watched	carefully	to	see	the	ties	that	Mr.	Smythe	would	wear
as	they	were	a	sure	barometer	of	the	mood	he	would	be	in.”	Loring	Brewster,
“Vermont’s	Mr.	Chips”

bedlam	“There	was	bedlam	as	the	crowd	awoke	to	the	relief	of	victory.”	Dick
Thatcher,	Against	All	Odds

begrudge	 “Taxpayers	 never	 seem	 to	begrudge	 the	 use	 of	 their	money	when
spent	on	local	projects	important	to	them.”	Newsday,	8/22/99

belated	 “When	 he	made	 his	belated	 entrance	 into	 the	 political	 campaign,	 he
was	told	he	had	no	chance.”	Jewell	Bellush	and	Dick	Netzer,	Urban	Politics

belittle	“To	say	this	is	not	to	belittle	subject	matter,	which	is	clearly	essential
to	any	proper	education.”	William	H.	Kilpatrick,	“Progressive	Education”

belligerence	 “North	 Korea’s	 belligerence	 in	 planning	 to	 test	 a	 long-range
missile	 has	 led	 to	 a	 dramatic	 change	 of	 course	 for	 Japan	 and	South	Korea.”
Howard	French,	“Two	Wary	Neighbors	Unite,”	New	York	Times,	8/4/99

benevolence	 “My	 relationship	 to	 this	 land	 is	 purely	 spiritual:	 It’s	 a	 place	 of
absolute	silence,	absolute	benevolence.”	Stephen	Trimble,	Wilderness

bereft	“The	pictures	of	the	bereft	survivors	searching	for	their	loved	ones	are
painful	to	see.”	Newsday,	9/19/99

besiege	 “He	 felt	 unable	 to	 carry	 the	 Confederate	 lines	 and	 settled	 down	 to

besiege	their	fortifications.”	David	Herbert	Donald,	Lincoln

besmirch	“A	primary	attack	on	any	witness	against	your	client	is	an	attempt	to
besmirch	his	or	her	character.”	Quoted	in	New	York	Times	Magazine,	9/20/70

bias	“U.S.	SUIT	CHARGES	BIAS	IN	NASSAU	COUNTY	PROPERTY	TAXES”
Headline,	New	York	Times,	6/15/99

bigot	“For	only	by	claiming	the	limelight	can	the	bigot	draw	followers	and	an
income.”	S.	Andhil	Fineberg,	“Deflating	the	Professional	Bigot”

bizarre	“The	police	claim	they	were	responding	to	the	bizarre	behavior	of	the
man	when	they	were	forced	to	shoot	him.”	New	York	Post,	9/27/99

blasé	 “When	 he	 hit	 the	 home	 run	 that	 broke	 the	 record,	 he	 could	 no	 longer
maintain	his	previously	blasé	attitude.”	Newsday,	9/8/98

blatant	 “It’s	 a	 classic	 blatant	 pyramid	 scheme.”	 Robert	 Hanley,	 “Gifting
Club,”	New	York	Times,	6/23/99

bliss	 “Is	 there	 anything	 to	 match	 the	 bliss	 on	 a	 teenager ’s	 face	 the	 day	 she
obtains	her	license	to	drive?”	Car	and	Driver,	9/99

bluntly	 “Managers	 will	 put	 it	 bluntly:	 ‘You’ve	 got	 to	 catch	 the	 ball.’”	 Tim
McCarver,	Baseball	for	Brain	Surgeons

bogus	“The	mayor	denied	his	proposed	change	in	the	election	law	was	a	bogus
attempt	to	seize	more	power.”	New	York	Times,	9/25/99

bona	fide	“Milosevic,	a	bona	fide	villain,	will	pay	for	his	war	crimes—we	can
be	sure	of	that.”	Editorial,	Washington	Post,	5/28/99

brash	 “Baker ’s	 brash	 manner	 quickly	 antagonized	 the	 other	 warehouse
workers.”	Seymour	Broock,	Labor	Meets	Its	Match

brigands	“The	history	of	motion	pictures	shows	 that,	 from	the	earliest	 silent
films,	 stories	 about	western	brigands	 would	 capture	 a	 large	 audience.”	 John

Simon,	Reverse	Angle

bristle	“No	sooner	had	the	dog	caught	sight	of	him,	however,	than	it	began	to
bristle	and	growl	savagely.”	H.	G.	Wells,	The	Invisible	Man

buff	 “Grandpa	 was	 a	 stock	market	 buff,	 hanging	 around	 the	 Dreyfus	 office
most	 every	 weekday	 and	 following	 the	 yo-yo	 Dow	 Jones	 averages.”	 Eloise
Ryan	Abernethy,	One	Family’s	Finances	[adapted]

bulwark	“That	England,	hedged	in	with	the	main,	That	water-walled	bulwark,
still	secure	And	confidant	from	foreign	purposes.”	William	Shakespeare,	King
John

burgeoned	 “In	 recent	 years	 programs	 on	 AM,	 FM,	 shortwave	 and	 low-
powered	 stations	 have	 burgeoned.”	 Carlos	 Johnston,	 “Intelligence	 Report”
Summer	1998

cache	 “Fagin	 drew	 from	 his	 cache	 the	 box	 which	 he	 had	 unintentionally
disclosed	to	Oliver.”	Charles	Dickens,	Oliver	Twist

cacophony	 “At	his	 side	he	had	a	battery	 run	 radio	blasting	 forth	a	 sickening
cacophony	of	noise.”	Freeman	Tilden,	The	National	Parks

cajole	“We	had	to	cajole	tonight’s	guest	to	come	on	the	program	because	he’s
something	of	a	hermit.”	Larry	King	on	his	CNN	TV	program,	8/25/99

callous	“The	movie	industry	was	callous	in	the	way	it	treated	writers	who	came
from	New	York.”	Alex	Ross,	New	Yorker,	2/23/98

callow	 “A	group	of	 newly	 arrived	callow	 students	 followed	 nervously	 at	 the
director ’s	heels.”	Aldous	Huxley,	Crome	Yellow

calumny	“Overwhelmed	by	the	calumny	heaped	upon	him	for	his	prejudice,	he
quickly	resigned.”	Jewell	Bellush	and	Dick	Netzer,	Urban	Politics

canard	“It’s	a	canard	to	say	I	want	to	be	a	millionaire:	I	just	want	to	live	like
one.”	Toots	Shor,	quoted	in	Life	Magazine,	10/12/69

candid	 “Sweepstakes	 companies	 must	 be	 more	 candid	 about	 the	 chances	 of
winning	a	prize.”	AARP	Bulletin,	9/99

candor	“He	was	struck	by	the	candor	and	self-reliance	of	the	women	in	these
islands.”	“Pacific	Paradise,”	New	York	Times,	8/9/99

cant	“Although	we	hear	much	cant	about	loving	one’s	neighbor,	life	provides
endless	examples	of	just	the	opposite.”	Paula	Love,	The	Will	Rogers	Book

capitulate	 “The	 embattled	 leader	 refused	 to	 capitulate	 to	 demands	 for	 his
resignation.”	Newsweek,	8/19/99

capricious	 “The	 snow	 removal	 equipment	 is	 always	 ready	 to	 face	 the
capricious	weather	changes	during	the	winter.”	Newsday,	12/24/98

carnage	 “Amid	 the	 carnage	 resulting	 from	 the	 earthquake,	 many	 acts	 of
courage	can	be	seen.”	New	York	Times,	9/20/99

castigates	“Here	is	Holofernes	commenting	upon	Armando,	a	mad	wordman
who	 castigates	 another	 while	 himself	 vocalizes	 into	 a	 fine	 frenzy.”	 Harold
Bloom,	Shakespeare

catastrophic	 “Romeo	 changes	 enormously	 under	 Juliet’s	 influence,	 remains
subject	to	anger	and	despair,	and	is	as	responsible	as	Mercutio	and	Tybalt	for
the	catastrophic	event.”	Harold	Bloom,	Shakespeare

caustic	“His	habitual	sullenness,	stern	disposition	and	caustic	tongue	produced
a	deep	impression	upon	our	young	minds.”	Aleksandr	Pushkin,	“The	Shot”

celerity	 “The	 human	 mind	 acts	 at	 times	 with	 amazing	 celerity.”	 Benjamin
Cardozo,	The	Growth	of	the	Law

cessation	 “The	 evolutions	 of	 the	waltzers	were	 quieted,	 there	was	 an	uneasy
cessation	of	all	 things	as	before.”	Edgar	Allan	Poe,	“The	Masque	of	 the	Red
Death”

chagrin	“He	spent	great	energy	and	achieved,	to	our	chagrin,	no	small	amount

of	 success	 in	 keeping	 us	 away	 from	 the	 people	 who	 surrounded	 us.”	 James
Baldwin,	Notes	of	a	Native	Son

charisma	 “Yali	 radiated	 charisma	 and	 energy	 as	 he	 led	 his	 people.”	 Jared
Diamond,	Guns,	Germs,	and	Steel

charlatan	 “Many	 of	 my	 friends	 believe	 in	 fortune	 tellers;	 I	 think	 they	 are
charlatans.”	Letter	to	“Dear	Abby,”	New	York	Daily	News,	5/16/99

chicanery	 “As	 a	 profession,	 lawyers	 have	 become	 associated	with	 chicanery
and	confusion.”	People,	2/4/99

chimerical	 “His	 utopia	 is	 not	 a	 chimerical	 commonwealth	 but	 a	 practicable
improvement	on	what	already	exists.”	George	Santayana,	The	Sense	of	Beauty

clandestine	“Mr.	DeLay’s	plan	for	another	‘independent’	group	is	nothing	less
than	a	proposal	to	create	a	clandestine	and	corrupt	slush	fund.”	Editorial,	New
York	Times,	6/1/99

cliché	“The	cliché	‘Politics	makes	strange	bedfellows’	certainly	applies	in	this
situation.”	Newsweek,	9/20/99

cliques	 “The	 tragic	event	points	out	 the	danger	of	 forming	cliques	 in	 school
that	shut	out	many.”	Newsday,	5/15/99

coerce	“The	loan	sharks	sometimes	have	to	coerce	people	in	order	 to	collect
the	 debt.”	 Peter	 Kilborn,	 “Lenders	 Thrive	 on	 Workers	 in	 Need,”	 New	 York
Times,	6/18/99

cogent	 “This	 article	 paints	 a	 clear	 and	 cogent	 picture	 of	 how	 to	 handle
blowouts.”	Car	and	Travel,	9/99

cognizant	 “I	 am	 cognizant	 of	 the	 interrelatedness	 of	 all	 communities	 and
states.”	Martin	Luther	King,	Jr.,	“Letter	From	Birmingham	Jail”

comely	 “An	 island	peopled	by	 the	most	comely	women	 to	be	 seen	 anywhere,
Bora	Bora	is	a	must.”	Travel,	11/99

commodious	“The	new	baseball	stadium	offered	a	more	commodious	arena	for
the	fans	and	players.”	Sports	Illustrated,	5/11/99

compassionate	 “In	 addition	 to	 professional	 skills,	 patients	 want	 a	 physician
who	 is	 compassionate.”	 Advertisement	 for	 Maimonides	 Medical	 Center,
9/25/95

compatible	“The	policies	of	the	party	are	not	compatible	with	his	conservative
beliefs.”	U.S.	News	and	World	Report,	8/25/99

compensatory	“The	compensatory	factor	was	a	new	arrival;	Anukul	had	a	son
born	to	him.”	Rabindramath	Tagore,	“My	Lord,	the	Baby”

complacent	“Weather	experts	warn	not	to	be	complacent	about	 the	possibility
of	a	dangerous	hurricane.”	New	York,	9/18/95

complicity	 “After	 1945,	 Hitler ’s	 Germans	 replaced	 complicity	 with	 denial.”
Lance	Morrow,	“Done	in	the	Name	of	Evil,”	TIME,	6/14/99

component	“The	F.B.I.	did,	in	fact,	develop	a	racial	component,	 the	profile	of
serial	 killers	 as	 predominantly	 white,	 male	 loners.”	 Jeffrey	 Goldberg,	 “The
Color	of	Suspicion,”	New	York	Times,	6/20/99

compounded	 “The	 match	 between	 England	 and	 Argentina,	 always	 a	 blood
feud,	 was	 compounded	 by	 the	 memory	 of	 the	 Falklands	 crisis.”	 Henry
Kissinger,	“Pele,”	TIME,	6/14/99

comprehensive	 “Lecter	was	 built	 up	 as	 a	 superman,	 embodying	 absolute	 yet
comprehensive	evil.”	Christopher	Lehmann-Haupt,	“Hannibal	Lecter	Returns,”
New	York	Times	Book	Review,	6/10/99

concocting	“I	am	concocting	a	seduction;	I	do	not	require	a	pastry	chef.”	Ben
Brantley,	New	York	Times,	6/15/99

concomitant	 “The	 doses	 of	 the	 drug	 were	 increased	 with	 the	 concomitant
result	that	he	quickly	became	an	addict.”	Otto	Friedrich,	Before	the	Deluge

concur	“Dr.	Fishbein	did	not	concur	with	his	colleague’s	diagnosis	and	urged
the	Harper	family	to	seek	an	opinion	from	the	head	of	the	Urology	Department
at	Columbia	Presbyterian.”	“Prostate	Update,”	Prostate	Digest,	9/99

condescending	 “The	 reviewer	 treated	 this	 important	 book	 in	 the	 most
condescending	and	dismissing	manner.”	Letter	to	New	York	Times	Book	Review,
7/25/99

condolence	“Words	of	condolence	seem	very	poor	things	and	yet	they	are	all
one	can	use	to	tell	of	one’s	sympathy.”	Maisie	Ward,	Father	Maturin

condone	 “He	 does	 not	 condone	 the	 actions	 of	 any	 of	 the	 participants	 in	 the
impeachment	hearings.”	New	York	Times	Book	Review,	9/26/99

conducive	“The	quiet	calm	of	this	garden	is	conducive	to	romance	or	repose.”
“The	Sophisticated	Traveler,”	9/26/99

confidant	“Lecter	rents	a	lavish	house	not	terribly	far	from	the	modest	duplex
of	FBI	agent	Starling,	his	antagonist/confidant	 during	 the	period	 seven	years
earlier.”	Paul	Gray,	“Dessert	Anyone?,”	TIME,	6/21/99

conflagration	 “Did	 the	 firing	 of	 incendiary	 tear	 gas	 canisters	 cause	 or
contribute	to	the	conflagration?”	New	York	Times,	9/3/99

confronts	“When	we	gaze	into	a	seeming	infinity	of	tomorrows,	we	face	the
challenge	that	any	generation	confronts	when	it	looks	ahead.”	Editorial,	“2000
and	Beyond,”	New	York	Times,	1/1/00

congenial	“Susan’s	congenial	manner	made	her	a	favorite	in	the	rodeo.”	Lacey
Fosburgh,	“All-Girls	Rodeos,”	New	York	Times,	8/17/99

conjecture	“We	read	to	understand	how	to	take	care	of	ourselves,	 to	prepare
for	 the	 unexpected,	 to	 conjecture	 what	 we	 would	 do	 in	 similar	 situations.”
Annie	Proulx,	“They	Lived	to	Tell	the	Tale”

conjugal	Hillary	is	Our	Lady	of	Perpetual	Conjugal	Suffering;	the	patron	saint
of	 every	 woman	 who’s	 ever	 been	 wronged.”	 Maureen	 Dowd,	 “Rudy	 in

Reverse,”	New	York	Times,	6/6/99

connoisseur	 “This	 is	 the	 car	 for	 the	 connoisseur	 who	 doesn’t	 have	 to	 think
about	cost.”	Car	and	Driver,	10/99

connubial	“I	never	could	imagine	connubial	bliss	until	after	tea.”	W.	Somerset
Maugham,	Cakes	and	Ale

consternation	 “Father	 and	 son	 stared	 at	 each	 other	 in	 consternation	 and
neither	knew	what	to	do.”	Pearl	Buck,	The	Good	Earth

constricted	 “He	 grew	 up	 in	 slightly	 less	 constricted	 circumstances	 than	 his
teammates.”	Darcy	Frey,	The	Last	Shot

construed	 “Hemingway’s	 simple	 approach	 was	 construed	 as	 mysticism.”
Robert	Ruark,	“Ernest	Was	Very	Simple”

consummate	 “Arnold	 Zweig,	 a	 writer	 of	 consummate	 artistry,	 presents	 a
picture	 of	 delicacy	 and	 charm	 that	 hovers	 on	 the	 brink	 of	 disaster.”	 Roger
Goodman,	World-Wide	Stories

contemptuous	“It	is	not	difficult	to	feel	contemptuous	when	studying	the	ugly
behavior	of	some	of	the	powerful	figures	of	motion	pictures.”	Pauline	Kael,	I
Lost	It	at	the	Movies

contort	“He	is	an	actor	who	can	contort	his	face	into	any	number	of	shapes.”
People,	4/15/99

controversial	“His	three-year	tenure	was	controversial	and	contained	charges
of	 racism.”	 Monte	 Williams,	 “Roosevelt	 Island	 Chief,”	 New	 York	 Times,
6/10/99

cope	 “Every	 single	 muscle	 in	 the	 body	 was	 strained	 to	 the	 uttermost
throughout	the	watch	to	cope	with	the	steering.”	Thor	Heyerdahl,	Kon	Tiki

copious	“The	wedding	reception	featured	copious	amounts	of	food,	drink,	and
music.”	New	York	Times,	9/26/99

corpulent	“When	he	squeezed	his	corpulent	body	into	a	chair	he	seemed	to	be
stuck	there	forever.”	Charles	W.	Thompson,	Presidents	I	Have	Known

corroborated	 “Bill	 corroborated	 the	 captain’s	 statement,	 hurried	 back	 down
the	glistening	ladders	to	his	duty.”	Hanson	W.	Baldwin,	“R.M.S.	Titanic”

coterie	“The	aristocratic	coterie	 finally	got	 the	upper	hand.”	Edith	Hamilton,
The	Greek	Way

countenance	 “Behind	 a	 most	 pleasant	 countenance,	 this	 dictator	 has
maintained	a	most	brutal	regime.”	Newsweek,	2/21/98

coup	 “Newt	 Gingrich	 was	 nearly	 toppled	 in	 a	 coup	 attempt	 in	 the	 House.”
Michael	Duffy,	“Who	Chose	George?,”	TIME,	6/21/99

covert	“In	a	covert	manner,	Knute	traveled	abroad	that	night.”	Sinclair	Lewis,
“Young	Man	Axelbrod”

coveted	“The	moment	has	arrived	for	our	annual	coveted	‘Bloopie’	Awards.”
William	Safire,	New	York	Times,	7/18/99

crave	“It’s	the	perfect	way	for	the	Clintons	to	hang	on	to	the	power,	glamour
and	 excitement	 they	 both	 crave.”	Bob	Herbert,	 “It	 Could	Happen,”	New	 York
Times,	6/6/99

criterion	“This	new	product	is	useful,	but	the	major	criterion	is	its	safety.”	Car
and	Travel,	10/99

cryptic	 “Ms.	 Bogart,	 an	 iconoclastic	 director	 known	 for	 her	 cryptic
reworkings	 of	 everything,	 turns	 out	 to	 be	 an	 ideal	 interpreter	 for	 Gertrude
Stein.”	Ben	Brantley,	“Gertrude	and	Alice,”	New	York	Times,	6/14/99

culminated	 “The	 years	 of	 physical	 and	 mental	 training	 culminated	 in	 the
fulfillment	of	a	lifelong	dream.”	Vim	&	Vigor,	Summer	1998

culpable	 “When	 the	 jury	 found	 Stacy	 culpable,	 she	 collapsed	 in	 a	 state	 of
shock.”	Eloise	R.	Baxter,	“Judgment	Day”

culprit	 “We	 pointed	 out	 the	 tender	 age	 and	 physical	 slightness	 of	 the	 little
culprit.”	Thomas	Mann,	“Mario	and	the	Magician”

cumbersome	“Grizzly	bears	may	look	cumbersome	and	awkward,	but	don’t	be
deceived.”	Nature,	2/97

cumulative	“There	can	be	an	extraordinary	cumulative	strength	in	Mr.	Foote’s
plays.”	Ben	Brantley,	New	York	Times,	6/18/99

cupidity	“There	is	little	real	humor	in	this	picture	of	cunning	and	cupidity	as
revealed	by	a	petty	contest	for	a	paltry	sum.”	Liam	O’Flaherty,	“A	Shilling”

curry	“The	candidates	are	visiting	many	senior	centers	in	an	attempt	to	curry
support	among	the	elderly.”	AARP	Bulletin,	9/99

cursory	“Even	a	cursory	glance	at	the	text	of	the	peace	agreement	shows	that
the	Yugoslav	leader	has	accepted	NATO’s	demands	in	full.”	Tim	Judah,	“What
Do	We	Do	With	Serbia	Now?,”	New	York	Times,	6/4/99

curtail	 “A	 court	 decision	 to	 a	 freeze	 on	 regulations	 to	 curtail	 cross-state
pollution	was	unpopular.”	“EPA’s	Reduced	Standards,”	Newsday,	6/15/99

cynical	“A	cynical	view	of	phone	calls	or	mail	offering	free	merchandise	or
membership	is	the	safest	approach.”	Newsweek,	6/7/98

dearth	“There	was	no	dearth	of	criticism	of	his	work.”	H.	L.	Mencken,	“The
Case	of	Dreiser”

debacle	“After	 leading	the	league	for	most	of	 the	season,	September	brought
the	debacle	that	ruined	their	hopes.”	Roger	Kahn,	The	Boys	of	Summer

debilitating	“Exercise	can	help	people	overcome	debilitating	illnesses.”	Vim	&
Vigor,	Summer	1998

debris	 “They	continued	 their	 support	 for	 earthquake	victims	 in	 the	debris	 of
collapsed	houses.”	New	York	Daily	News,	8/7/99

decade	“Clearly,	the	first	decade	of	the	21st	century	will	be	the	‘e-decade,’	as
all	 forms	of	 e-commerce	 and	e-ways	of	 life	 continue	 to	grow.”	Letter	 to	 the
editor,	New	York	Times,	1/1/00

decadence	 “I	 said	 earlier	 that	 the	 decadence	 of	 our	 language	 is	 probably
curable.”	George	Orwell,	Politics	and	the	English	Language

decapitate	 “The	FBI	hoped	 that	 the	arrest	of	 the	drug	 lord	would	decapitate
the	illegal	organization.”	David	Denby,	Beyond	Rangoon

declaimed	“Some	of	the	province’s	most	illustrious	men	visited	the	courthouse
and	declaimed	within	its	four	walls.”	Hazel	Grinnell,	Travel	Journal

decorum	 “My	 father ’s	 sense	 of	 decorum	 was	 shattered	 by	 his	 son’s	 bad
behavior	in	the	restaurant.”	Peter	Balakian,	Black	Dog	of	Fate

decrepit	 “Some	 schools	 are	 in	 such	 decrepit	 condition	 that	 students	 will	 be
transferred	 to	 safer	 schools	 until	 repairs	 can	 be	 made.”	 NYC	 Schools
Chancellor	Rudy	Crew,	Newsday,	7/6/99

deem	“You	shall	stay	here	as	 long	as	 the	proper	authorities	deem	necessary.”
Bernard	Malamud,	The	Fixer

defamatory	“His	defamatory	 remarks	about	minorities	are	 transmitted	on	the
Internet.”	TIME,	8/30/99

degraded	“The	world	is	weary	of	statesmen	who	have	become	degraded	 into
politicians.”	Benjamin	Disraeli

deleterious	 “These	 statutes	 will	 have	 a	 deleterious	 effect	 on	 the	 public
interest.”	Supreme	Court	Justice	Tom	Clark,	speech,	1960

delineation	 “There	 is	 no	 need	 for	 an	 exact	 delineation	 of	 a	 standard	 for	 a
permit	 to	 hold	 a	 street	 meeting.”	 Supreme	 Court	 Justice	 Felix	 Frankfurter,
decision,	1951

deluded	 “Mrs.	Barrows	had	deluded	 herself	 that	 you	visited	 her	 last	 evening

and	behaved	in	an	unseemly	manner.”	James	Thurber,	“The	Catbird	Seat”

deluge	 “The	 art	 exhibit	 brought	 a	 deluge	 of	 criticism	 because	 of	 its	 subject
matter.”	New	York	Daily	News,	9/28/99

delve	“We	can	help	you	delve	deeper	into	your	destination	and	take	you	places
most	travel	companies	miss.”	Grand	Circle	Travel	Booklet

demeanor	“You	could	tell	by	her	demeanor	that	she	was	more	than	a	bit	upset
by	the	unexpected	news.”	New	York	Times,	9/7/99

demur	 “At	 first	 the	Crown	Prince	would	demur,	 but	 after	 being	 prodded,	 he
would	 generally	 choose	 dictation,	 which	 he	 liked	 least.”	 Elizabeth	 Gray
Vining,	Windows	for	the	Crown	Prince

denote	 “The	origins	 of	 the	 letters	 ‘O.K.’	 to	denote	 ‘all	 right’	 are	 not	 clear.”
Bill	Bryson,	Mother	Tongue

depict	“How	can	one	depict	the	beauty	and	impact	of	Grand	Canyon	in	words
or	pictures?”	Freeman	Tilden,	The	National	Parks

deplorable	 “The	 troops	 were	 amazed	 at	 the	 deplorable	 conditions	 in	 the
refugee	camp.”	Newsweek,	5/12/97

deploy	“Eisenhower	expressed	the	hope	that	the	United	States	would	not	be	the
first	to	deploy	a	weapon	so	horrible.”	David	McCullough,	Truman

deprecate	 “Why	 do	 they	 always	 deprecate	 the	 efforts	 of	 a	 woman	 press
secretary,	but	rarely	a	man	doing	the	same	job?”	New	York,	9/25/95

derided	 “He	made	 his	 living	 in	 a	 vocation	 so	 derided	 it	 has	 become	 a	 gag
phrase:	 wedding	 singer.”	 Joyce	 Wadler,	 “Public	 Lives,”	 New	 York	 Times,
6/15/99

derived	“His	political	success	is	derived	mainly	from	the	public	awareness	of
his	prominent	family.”	TIME,	2/16/98

derogatory	“When	a	communist	father	noticed	a	religious	program	on	TV,	he
uttered	a	derogatory	statement	and	turned	off	 the	program.”	J.	Edgar	Hoover,
“Why	Do	People	Become	Communists?”

desist	 “My	 husband	 kicked	 me	 under	 the	 table	 and	 warned	 me	 to	 desist.”
Phyllis	Krasilovsky,	“Pumpernickel	in	My	Purse,”	New	York	Times,	6/12/99

destitute	 “Our	 Supreme	Court	 has	 said	 that	 any	 citizen	 has	 a	 Constitutional
right	 to	have	counsel,	 and	 that	 the	 court	must	 appoint	 a	 lawyer	 to	defend	 the
destitute.”	Joseph	Welch,	“Should	a	Lawyer	Defend	a	Guilty	Man?”

desultory	“Mortimer	enters	and,	distracted	by	what	his	aunts	are	doing,	plants
a	desultory	kiss	upon	Elaine’s	cheek.”	Joseph	Kesselring,	Arsenic	and	Old	Lace

deter	“Concern	for	his	job	did	not	deter	him	from	making	public	the	dangers
of	smoking.”	“Brave	Politician,”	New	York	Times,	4/12/99

detriment	 “The	 New	York	 City	 Board	 of	 Education	 voted	 not	 to	 renew	 the
chancellor ’s	 contract	 as	 the	 majority	 viewed	 him	 as	 a	 detriment	 to
improvements	in	education.”	New	York	Newsday,	1/4/00

devout	“This	author	has	a	devout	following	among	young	readers.”	New	York
Times	Book	Review,	7/25/98

dexterity	“Ali	built	his	career	based	on	his	dexterity,	both	in	the	ring	and	in	the
use	of	colorful	language.”	Boxing,	3/95

diatribe	“Rebecca	Gilman’s	new	play	could	easily	have	been	an	easy	diatribe
against	racism.”	TIME,	6/7/99

dilettante	 “This	art	 exhibit	 is	not	 for	 the	dilettante;	 the	 subject	matter	 is	 too
shocking.”	New	York	Daily	News,	10/3/99

diminutive	“A	giant	of	a	chef,	he	is	a	diminutive,	modest	man.”	New	York	Post,
10/10/99

discern	“He	could	not	see	that	the	Justice’s	face	was	kindly	nor	discern	that	his

voice	was	troubled.”	William	Faulkner,	“Barn	Burning”

disciples	“Rick	and	his	disciples	dominated	the	entire	summer	scene,	making	it
unpleasant	 for	 those	who	were	 not	 part	 of	 the	 inner	 circle.”	Ellis	R.	 Sloane,
Catskill	Idyll	[adapted]

discreet	 “When	 questioned	 about	 her	 husband’s	 illegal	 activities,	 she	 kept	 a
discreet	silence.”	Newsday,	5/16/99

disdain	“Hillary	shows	disdain	 for	 the	 idea	 that	matters	other	 than	policy	are
anyone’s	 business.”	 Margaret	 Carlson,	 “Uh-Oh,	 the	 Real	 First	 Lady	 Shows
Up,”	TIME,	6/7/99

disgruntled	 “The	 police	 believe	 the	 damage	 was	 done	 by	 a	 disgruntled	 ex-
employee.”	Newsday,	5/16/99

disheveled	“The	wind	tugged	at	and	disheveled	her	hair.”	William	Cowper,	The
Task

dismantle	 “Wayne	 Huizenga’s	 move	 to	 dismantle	 the	 World	 Series	 Marlin
squad	 has	 hurt	 the	 Florida	 team	 at	 the	 box	 office.”	 Ralph	 Kiner,	 baseball
announcer,	Fox	Sports	[adapted]

disparage	“It	 (government	control)	has	been	called	crackpot,	but	 that	doesn’t
disparage	it	for	me.”	E.	B.	White,	One	Man’s	Meat

disparate	“At	the	moment	standardized	tests	have	a	disparate	racial	and	ethnic
impact.”	 Abigail	 Thernstrom,	 “Testing,	 the	 Easy	 Target,”	 New	 York	 Times,
6/10/99

dispersed	“The	police	waded	in	and	dispersed	the	protesting	crowd.”	New	York
Post,	10/23/99

disseminate	 “In	 the	 history	 of	 the	 world,	 no	 other	 tool	 has	 allowed	 us	 to
disseminate	more	information	than	the	Internet.”	Computer	World,	5/99

dissent	“In	the	totalitarian	state	that	utopianism	produced,	dissent	could	not	be

tolerated.”	Anthony	Lewis,	“Abroad	at	Home,”	New	York	Times,	12/31/99

distraught	“On	 the	veranda	of	Banker	White’s	house	Helen	was	 restless	and
distraught.”	Sherwood	Anderson,	“Sophistication”

diversity	“Mr.	Oates	said	this	rare	document	belonged	in	Queens	because	it	is
the	center	of	ethnic	diversity	for	this	country.”	New	York	Times,	1/5/00

divulged	 “The	 DNA	 tests	 divulged	 enough	 evidence	 to	 free	 him	 from	 death
row.”	Newsweek,	2/17/98

docile	 “How	 long	 can	 they	 remain	 docile,	 living	 under	 such	 terrible
oppression?”	Business	Week,	6/16/98

doddering	 “The	 image	 of	 the	 aged	 as	 suffering	 from	 memory	 loss	 and
doddering	mobility	is	far	from	accurate.”	AARP	Magazine,	9/99

doleful	 “The	 patients	 were	 left	 in	 doleful	 plight,	 as	 the	 whole	 country
resounded	with	the	consequent	cry	of	‘hard	times’.”	Washington	Irving,	“The
Devil	and	Tom	Walker”

domicile	 “At	 night	 he	 returned	 peaceably	 enough	 to	 his	 lonesome	domicile.”
Theodore	Dreiser,	“The	Lost	Phoebe”

dormant	“The	disease	may	lie	dormant	for	years	before	becoming	active	and
dangerous.”	Johns	Hopkins	Health	Letter,	5/97

dregs	 “Some	 certain	 dregs	 of	 conscience	 are	 yet	 within	 me.”	 William
Shakespeare,	Richard	III

drudgery	 “And	 then	 she	 came	 to	 find	 the	 paralytic	 aunt—housework—
janitor ’s	drudgery.”	Anzia	Yezierska,	“Hunger”

dubious	 “Many	 scientists	 say	 its	 experimental	merits	 are	dubious.”	Margaret
Wente,	“Fifth	Column,”	Globe	and	Mail,	Toronto,	5/27/99

dulcet	 “Her	 dulcet	 tones	 and	 intelligent	 reading	 of	 the	 story	 captivated	 the

hearers.”	“Our	Town,”	New	York	Times,	10/7/99

duped	“Barnum	knew	the	American	public	 loved	 to	be	duped.”	W.	L.	Phelps,
American	Entrepreneurs

duplicity	“The	duplicity	of	which	he	had	been	guilty	weighed	on	his	spirit.”	H.
C.	Bunner,	“Our	Aromatic	Uncle”

duress	 “Under	 duress	 she	 was	 forced	 to	 admit	 having	 lied	 during	 a	 1994
deposition	 in	 her	 breach	 of	 contract	 law	 suit.”	 Associated	 Press	 report,
Newsday,	6/24/99

edifice	“My	love	was	like	a	fair	house	built	on	another	man’s	ground	so	that	I
have	 lost	 my	 edifice	 by	 mistaking	 the	 place	 where	 I	 erected	 it.”	 William
Shakespeare,	The	Merry	Wives	of	Windsor

efficacy	“He	runs	his	office	with	 the	greatest	efficacy.”	Sally	Quinn,	Chicago
Sun	Times,	12/9/79

effigy	 “ANGRY	 SERBS	 HANG	 UNCLE	 SAM	 IN	 EFFIGY	 ”	 Headline	 over
Associated	Press	photo,	New	York	Times,	8/23/99

effrontery	 “In	 view	 of	 his	 personal	 background,	 we	 were	 astonished	 at	 his
effrontery	 in	 attacking	 the	morals	 of	 the	 candidate.”	 Jewell	Bellush	 and	Dick
Netzer,	Urban	Politics

egotist	“It	takes	an	egotist	to	believe	that	nature	has	provided	these	beauties	as
a	special	act	on	his	behalf.”	Freeman	Tilden,	The	National	Parks

egregious	 “It	 is	mystifying	why	some	women	still	 stick	with	Bill	 through	so
many	egregious	episodes.”	Maureen	Dowd,	New	York	Times,	6/2/99

elapsed	 “True,	 a	decent	 time	had	elapsed,	 and	 it	was	not	 even	 suggested	 that
Waythorn	had	supplanted	his	predecessor.”	Edith	Wharton,	The	Descent	of	Man
[adapted]

elicit	“The	experimental	animal	obviously	hoped	to	elicit	a	reproduction	of	the

pleasurable	sensations	he	had	experienced	under	laboratory	conditions.”	Loren
Eiseley,	“Man	and	Porpoise”

elucidate	“The	Secretary	of	State	tried	to	elucidate	 the	government’s	policies
in	the	troubled	Middle	East.”	New	York	Times,	5/7/98

elusive	 “In	 his	 appearance	 there	 was	 something	 attractive	 and	 elusive	 which
allured	women	and	disposed	them	in	his	favour.”	Anton	Chekhov,	“The	Lady
with	the	Dog”

emaciated	 “Twiggy,	whose	 fame	was	 related	 to	 her	 emaciated	 look,	 is	 now
better	 known	 for	 her	 singing	 and	 dramatic	 talent.”	 Play	 review,	New	 Jersey
Star	Ledger,	5/12/99

embellished	“The	prioress	may	not	have	told	the	correct	story	in	all	its	details
and	 she	 may	 even	 have	 embellished	 the	 story	 a	 little	 bit	 to	 make	 it	 more
attractive.”	Lin	Yutang,	“The	Jade	Goddess”

eminent	“It	was	unbelievable	 that	a	man	so	eminent	would	actually	 sit	 in	our
dining	room	and	eat	our	food.”	V.S.	Pritchett,	“The	Saint”

emissary	“The	mayor	sent	an	emissary	 to	 the	striking	teachers	 in	 the	hope	of
starting	negotiations.”	Jewell	Bellush	and	Dick	Netzer,	Urban	Politics

emitted	 “The	 smoke	 that	 was	 emitted	 when	 the	 bomb	 went	 off	 made	 some
think	it	was	a	firecracker	but	I	thought	it	was	a	revolver	shot.”	Journal	of	Andre
Gide,	Vol.	I

emulate	 “Her	 companions	 she	 loved	 and	 admired	 but	 could	 not	 emulate	 for
they	knew	things	she	did	not.”	Rose	Macaulay,	The	World	My	Wilderness

encomiums	 “Isn’t	 it	 sad	 that	we	 receive	 our	 highest	 encomiums	 after	we	 are
gone	 and	 unable	 to	 enjoy	 them?”	 James	 Farley,	 quoted	 in	 Ruffles	 and
Flourishes

encumbrance	 “Maxim	 decided	 to	 dispose	 of	 the	 encumbrance	 of	 a	 whining
wife	 and	 three	 disrespectful	 teenagers	 by	 leaving	 silently	 in	 the	 dead	 of	 the

night.”	Everett	Dodds,	Greener	Pastures	[adapted]

engrossed	 “The	wasp	was	 engrossed	 utterly	 in	 her	 task.”	 Alan	 Devoe,	 “The
Mad	Dauber”

enhance	 “Her	 breadth	 of	 experience	 and	 determination	 to	 enhance	 her
knowledge	 have	 increased	 her	 value	 to	 Con	 Edison.”	 Con	 Edison	 Report,
Producing	Excellence,	1998

enigma	“He	was	an	enigma—by	this	I	mean	that	he	did	not	look	soldierly	nor
financial	 nor	 artistic	 nor	 anything	 definite	 at	 all.”	 Max	 Beerbohm,	 “A.V.
Laider”

ennui	 “The	 ennui	 and	 utter	 emptiness	 of	 a	 life	 of	 pleasure	 is	 fast	 urging
fashionable	women	to	something	better.”	Elizabeth	Cady	Stanton,	The	Newport
Convention

entourage	“Sinatra	was	the	greatest	but	I	was	never	a	part	of	his	entourage,	his
rat	pack.”	Comedian	Buddy	Hackett	 to	New	York	Mayor	Rudy	Giuliani,	New
York	Daily	News,	7/14/99

entreaty	“The	police	captain	made	one	more	entreaty	for	the	unruly	crowd	to
leave.”	New	York	Post,	10/23/99

enunciated	 “At	 his	 press	 conference,	 Jerry	 Springer	 enunciated	 his
qualifications	 for	 a	 Senate	 seat	 in	 Ohio.”	 Francis	 X.	 Clines,	 “Springer
Considers	Race	for	Senate,”	New	York	Times,	8/4/99

epithets	 “Four	 scowling	men	 sat	 in	 the	 dinghy	 and	 surpassed	 records	 in	 the
invention	of	epithets.”	Stephen	Crane,	“The	Open	Boat”

epitome	“My	community	considers	a	man	in	uniform	to	be	the	living	epitome
of	heroism.”	Lucius	Garvin,	Collected	Essays

equanimity	 “We	 have	 to	 call	 upon	 our	 whole	 people	 to	 stand	 up	 with
equanimity	to	the	fire	of	the	enemy.”	Winston	Churchill,	speech,	1942

eradicate	“The	urologist	said	that	prostate	cancer	patients	shouldn’t	hang	their
hopes	 on	 having	 the	 vaccine	 eradicate	 the	 disease	 in	 the	 near	 future.”
Associated	Press,	“Vaccine	Fights	Prostate	Cancer,”	Newsday,	10/21/99

erudite	“The	erudite	historian,	Prof.	Garrett	Clark,	will	speak	on	‘Evaluating
Democracy’	at	our	April	meeting.”	Lancaster	Library	Bulletin,	Spring	2000

eruption	 “We	 have	 learned	 about	 this	 ancient	 city,	 frozen	 in	 time	 by	 the
eruption	of	Mt.	Vesuvius	in	79	A.D.”	Grand	Circle	Travel	Booklet,	1999

escalation	“There	is	a	dangerous	escalation	in	Kashmir	as	India	and	Pakistan
are	 engaged	 in	 the	 worst	 fighting	 in	 decades.”	 Editorial,	 New	 York	 Times,
6/22/99

eschew	 “When	 in	Rome,	we	decided	 to	eschew	Arithmetic.”	Ruth	McKinney,
“Proof	in	Nine”

ethics	 “The	 vast	 majority	 of	 employees	 perform	 in	 a	 highly	 satisfactory
manner	because	good	work	ethics	exist	 in	their	kitchens.”	Manual	for	School
Food	Service	Managers	in	N.Y.C.	Public	Schools	[adapted]

euphemism	“But	now	he	was	merely	an	elder	statesman,	 the	euphemism	 for	a
politician	who	no	longer	has	any	influence.”	Robert	Wallace,	“Not	Him”

evaluate	“Mr.	Gooding	hopes	 to	 find	 the	answer	 if	his	mentor	gives	him	 the
chance	 to	 evaluate	 the	 prisoner.”	 Lawrence	 Van	 Gelder,	 New	 York	 Times,
6/4/99

evanescent	“The	incidents	which	give	excellence	to	biography	are	of	a	volatile
and	evanescent	kind.”	Samuel	Johnson,	“The	Rambler”	No.	30

eventuated	 “Her	 illness	 following	 the	 chemotherapy	 eventuated	 in	 death.”
Terrence	Foy,	St.	Louis	Blues

evince	“The	vote	on	Roe	vs.	Wade	will	show	whether	enough	senators	evince
an	 interest	 in	 overturning	 the	1973	Supreme	Court	 decision.”	Elaine	Povich,
“Abortion	Politics,”	Newsday,	10/22/99

exacerbated	 “Jason	 Isringhausen’s	 injuries	 were	 exacerbated	 by	 his
immaturity.”	 Howie	 Rose,	 Mets	 Baseball	 Announcer,	 Fox	 Sports,	 6/8/99
[adapted]

excoriate	 “Senator	 Bradley	 refused	 to	 excoriate	 his	 opponent,	 preferring	 to
take	the	high	road	in	the	campaign.”	ABC	Eyewitness	T.V.	News,	10/21/99

excruciating	 “An	almost	excruciating	 agitation	 results	when	 a	 leaf	 falls	 into
still	water.”	Jack	London,	“To	Build	a	Fire”

exhort	“There	was	no	reason	for	me	to	exhort	 the	guys	to	play	hard	because
they	were	already	giving	me	110%.”	Mets	Baseball	Manager	Bobby	Valentine
on	Radio	Talk	Show	WFAN,	10/21/99

exonerate	“There	is	no	reason	to	exonerate	him	from	the	ordinary	duties	of	a
citizen.”	Oliver	Wendell	Holmes,	Collected	Legal	Papers

expatriate	“For	months	she	lived	the	nocturnal	life	of	an	expatriate	American
tango	bum.”	Jimmy	Scott,	“Flirting	with	the	Tango,”	New	York	Times,	6/11/99

expedient	 “There	 exists	 the	 age	 old	 choice	 between	 a	 moral	 action	 and	 an
expedient	one.”	Arthur	Koestler,	Darkness	at	Noon

expedite	“There	was	a	pressing	need	to	expedite	assistance	to	those	suffering
after	the	earthquake.”	Newsday,	8/15/99

exploit	“He	has	not	wanted	to	exploit	his	fame	as	a	basketball	star	for	political
advantage.”	Boston	Globe,	7/27/99

expunge	 “If	 the	 offender	 made	 it	 to	 adulthood	 without	 further	 problems,
everything	would	be	expunged.”	James	Kilpatrick,	“Boy	Learns	Constitution—
the	Hard	Way,”	Burlington	Vermont	Free	Press,	6/12/99

expurgate	 “Lenny	 resisted	 any	 attempt	by	 the	 law	 to	expurgate	 his	 language
dealing	with	personal	and	private	behavior.”	“Lenny	Bruce,	Voice	of	Shock,”
Atlantic	Monthly,	5/86

extant	 “Rumors	 are	 extant	 that	 the	 Federal	 Reserve	 members	 are	 greatly
concerned	about	the	irrational	exuberance	of	investors.”	Bloomberg	Financial
News,	4/12/98

extinct	“There	are	many	warnings	that	loss	of	habitat	will	make	many	species
extinct	 in	 the	 near	 future.”	 “The	 Rotunda,”	 Publication	 of	 the	 American
Museum	of	Natural	History,	5/5/98

extol	 “They	 extol	 the	 largely	 nonexistent	 virtues	 of	 bygone	 eras.”	 Artemus
Abruzzi,	Commonsense

extortion	 “To	 the	 prince	 who	 goes	 forth	 with	 his	 army,	 supporting	 it	 by
pillage	and	extortion,	this	open-handedness	is	necessary.”	Niccolo	Machiavelli,
The	Prince

extraneous	 “The	ballet	 struck	me	 as	extraneous	 and	out	 of	 keeping	with	 the
rest	of	the	play.”	Wolcott	Gibbs,	More	in	Sorrow

extrinsic	 “Disdaining	 contributions	 from	 extrinsic	 lobbying	 groups,	 the
candidate	 won	 my	 admiration	 and	 my	 vote.”	 Lawrence	 Burton,	 “Inside	 the
Polls”

exult	 “YANKEES	EXULT	 OVER	 PETTITTE’S	 PERFORMANCE”	 Headline,
Sports	Section,	Newsday,	6/19/99

exultation	 “We	 face	 the	 year	 2000	 with	 a	 combination	 of	 concern	 and
exultation.”	Newsweek,	12/15/99

fabricate	 “Perhaps	 the	 dialogues	 that	 you	 fabricate	 are	 nothing	 more	 than
monologues.”	Miguel	Unamuno,	“Mist”

façade	 “He	 hid	 behind	 the	 façade	 of	 public	 servant	 to	 work	 at	 a	 private
agenda.”	H.	L.	Woods

facet	 “As	 soon	 as	 one	 becomes	 computer-literate,	 a	 new	 technical	 facet	 is
introduced	that	challenges	us	once	again.”	New	York	Times,	10/25/99

facetious	“Politicians	must	be	careful	about	any	facetious	comment	that	can	be
turned	 into	an	opponent’s	advantage.”	Jewell	Bellush	and	Dick	Netzer,	Urban
Politics

facile	“We	are	usually	more	facile	with	words	we	read	than	with	words	we	use
to	write	or	speak.”	Charlton	Laird,	The	Miracle	of	Language

factitious	“The	opposition	was	challenged	by	a	factitious	outpouring	of	what
appeared	 to	 be	 popular	 support	 for	 the	 government.”	Robert	Kaplan,	Balkan
Tragedy

fallacious	 “The	 demand	 was	 plausible,	 but	 the	 more	 I	 thought	 about	 it,	 the
more	fallacious	it	seemed.”	A.	D.	White,	Scams	and	Schemes	[adapted]

falter	“Should	we	falter	in	our	determination	to	pursue	an	honorable	solution
to	the	problems	of	 the	Middle-East,	and	face	unthinkable	consequences?”	I.	F.
Stone,	“The	Weekly	Reader”

fastidious	 “A	 single	 small	 elephant	 tusk	 took	 no	 less	 than	 two	 months	 of
fastidious	work	to	excavate.”	Brian	Fagan,	Time	Detectives

fatal	“What	caused	him	to	lose	the	election	was	his	fatal	mistake	of	not	raising
sufficient	 funds	 to	publicize	himself.”	Jewell	Bellush	and	Dick	Netzer,	Urban
Politics

fatuous	 “After	 only	 a	 few	 seconds	 of	 silence,	 speakers	 of	 English	 seem
obligated	 to	 say	 something,	 even	 making	 a	 fatuous	 comment	 about	 the
weather.”	Bill	Bryson,	The	Mother	Tongue

feasible	 “Everyone	who	has	 looked	 at	 the	 smart	 guns	 said	 there	 is	 no	quick,
feasible	 way	 of	 doing	 this.”	 Leslie	 Wayne,	 “Smart	 Guns,”	New	 York	 Times,
6/15/99

feint	 “Young	 as	Oliver	was,	 he	had	 sense	 enough	 to	make	 a	 feint	 of	 feeling
great	regret	at	going	away.”	Charles	Dickens,	Oliver	Twist

felicitous	 “The	 evening	 of	 hypnotism	 was	 not	 a	 felicitous	 one;	 we	 were

frightened	that	we	would	lose	our	will	or	enter	into	unpleasant	acts.”	Diary	of
Anais	Nin

felon	“I	was	surprised	to	see	this	notorious	felon	become	a	regular	at	our	bible
discussion	classes.”	Rabbi	Myron	David,	A	Chaplain’s	Jail	Tales	[adapted]

ferment	“She	herself	yearned	for	calm,	but	lived	in	a	neighborhood	of	ferment
and	daily	chaos.”	Alan	Lelchuk,	American	Mischief

fervid	 “I’m	 a	mixture	 of	my	mother ’s	 determination	 and	my	 father ’s	 fervid
optimism.”	Gwen	Robyns,	Light	of	A	Star

fetish	 “Today	 the	 automobile	 has	 become	 a	 fetish	 for	 one’s	 standing	 and
accomplishments.”	Mark	Twain,	Autobiography

fetters	 “The	 cruel	 fetters	 of	 the	 galley	 slaves	 were	 wet	 with	 blood.”	 Alex
Haley,	Roots

fiasco	“Your	$25	contribution	to	our	fund	will	bring	you	an	hilarious	tape	of
the	 fiasco	 of	 an	 elementary	 school’s	 production	 of	 ‘Peter	 Pan.’”	 Public
Broadcasting	Announcement,	12/25/98

fiat	“Pitching	Coach	Bob	Apodaca’s	fiat	to	Met	hurlers	was	simple:	pitch	fast,
change	 speeds,	 throw	 strikes.”	Howie	Rose,	 baseball	 announcer,	 Fox	 Sports,
7/8/99

flabbergasted	 “The	 President	 was	 flabbergasted	 when	 his	 private	 office
recorded	conversations	were	made	public.”	Herbert	Brucker,	Journalist

flagrant	“Gene	Savoy’s	flagrant	name	dropping	doesn’t	seem	to	bother	any	of
the	visitors	on	board.”	Brad	Wetzler,	“Crazy	for	Adventure,”	New	York	Times,
6/6/99

flamboyant	 “Dame	 Judi	 Dench	 is	 not	 as	 flamboyant	 as	 the	 other	 British
theatrical	Dames	such	as	Vanessa	Redgrave	or	Maggie	Smith.”	Playbill,	Vol.	9,
No.	55

flay	 “There	 is	 no	 shortage	 of	 critics	 who	 flay	 the	 journalists	 for	 being
sensation	seekers	rather	than	news	gatherers.”	Herbert	Brucker,	Journalist

fledgling	 “Women’s	 professional	 basketball,	 recently	 a	 fledgling	 sport,	 has
taken	root	and	grown	into	a	major	spectator	event.”	Sports,	9/14/99

flout	“His	 ideas	 frightened	 the	farmers,	 for	he	would	 flout	 and	 ridicule	 their
traditional	 beliefs	with	 a	mocking	 logic	 that	 they	 could	 not	 answer.”	 S.	Raja
Ratnam,	“Drought”

fluctuated	 “He	 fluctuated	 between	 mindless	 talk	 and	 endless	 silence.”	 Alix
Shulman,	“Memoirs	of	an	Ex-Prom	Queen”

foist	“Eventually,	advertisements	began	to	foist	off	the	use	of	perfume	as	a	way
to	snare	a	man.”	E.	S.	Turner,	The	Shocking	History	of	Advertising	[adapted]

foment	 “The	 petitioners	 were	 not	 attempting	 to	 foment	 violence	 by	 their
peaceful	actions.”	Supreme	Court	Justice	Hugo	Black,	decision,	1960

forthwith	 “Get	down	 to	your	Toyota	dealer	 forthwith	 and	 take	 advantage	of
our	holiday	saleabration.”	Toyota	advertisement,	CBS	TV

fortuitous	 “Representative	 Foley	 resumed	 a	 corridor	 interview,	 making	 a
point	 about	 the	 fortuitous	 beauty	 of	 bipartisanship.”	 Francis	X.	 Clines,	 “Gun
Control	Debate,”	New	York	Times,	6/18/99

fracas	 “Once	 the	 will	 was	 read,	 there	 followed	 a	 fracas	 that	 involved
numerous	law	suits	and	lasted	years.”	Fortune,	2/16/91

fractious	“The	fractious	couple	received	a	 tongue	lashing	from	Judge	Judy.”
Arnold	Feigenbaum,	“Television	Justice?”

frail	“This	frail	woman	has	the	strength	to	work	where	the	strong	turn	away.”
“Mother	Teresa,”	New	Republic,	10/16/97

fraught	 “Ev’ry	 sigh	 comes	 forth	 so	 fraught	 with	 sweets,	 ’Tis	 incense	 to	 be
offered	to	a	god.”	Nathaniel	Lee,	The	Rival	Queens

fray	“To	the	latter	end	of	a	fray	and	the	beginning	of	a	feast,	Fits	a	dull	fighter
and	a	keen	guest.”	William	Shakespeare,	Henry	IV

frenetic	 “There	 is	 no	 place	 more	 frenetic	 than	 a	 newspaper	 office	 when	 a
major	story	is	breaking.”	Herbert	Brucker,	Journalist

frenzy	 “They	had	a	 sense	of	 the	wildest	 adventure,	which	mounted	 to	 frenzy,
when	some	men	rose	on	the	shore	and	shouted	to	them,	‘Hello,	there!	What	are
you	doing	with	that	boat?’	”	William	Dean	Howells,	A	Boy’s	Town

fretful	 “When	 Mike	 Nichols	 directed	 ‘Who’s	 Afraid	 of	 Virginia	 Woolf?’
Warner	Bros.	was	fretful,	worrying	about	the	Legion	of	Decency.”	Liz	Smith,
“Century’s	Choice,”	New	York	Post,	6/23/99

frugal	 “He	 was	 famously	 frugal—‘so	 tight	 he	 damn	 near	 squeaked’	 says	 a
colleague.”	Eric	Pooley,	“How	George	Got	His	Groove,”	TIME,	6/21/99

fruitless	 “Since	 launching	 a	 diplomatic	 shuttle,	 the	 Russian	 envoy	 had	 spent
dozens	of	fruitless	hours	with	the	Yugoslav	dictator.”	Johanna	McGeary,	“Why
He	Blinked,”	TIME,	6/14/99

frustrated	“I	will	not	be	frustrated	by	reality.”	Ray	Bradbury,	Forever	and	the
Earth

fulsome	“I	was	appreciative	of	his	sincere	and	fulsome	praise.”	Ruth	McKinney,
“A	Loud	Sneer	for	Our	Feathered	Friends”

furtive	 “Hogan	 directed	 a	 furtive	 glance	 up	 and	 down	 the	 alley.”	 John
Steinbeck,	“How	Mr.	Hogan	Robbed	a	Bank”

futility	“Resistance	to	changes	in	English	language	rules	often	ends	in	futility.”
Bill	Bryson,	Mother	Tongue

galvanize	 “While	 he	 could	 not	 galvanize	 an	 audience,	 he	 could	 make	 them
think.”	George	Jean	Nathan,	House	of	Satan

gamut	 “At	 one	 end	 of	 the	 gamut	 of	 slang’s	 humor	 is	 what	 Oliver	Wendell

Holmes	 called	 ‘the	 blank	 checks	 of	 a	 bankrupt	mind.’”	Bergen	Evans,	 “Now
Everyone	is	Hip	About	Slang”

garbled	“A	garbled	account	of	the	matter	that	had	reached	his	colleagues	led	to
some	gentle	ribbing.”	H.	G.	Wells,	“The	Man	Who	Could	Work	Miracles”

garrulous	 “The	 more	 he	 drank,	 the	 more	 garrulous	 he	 became,	 until	 he
suddenly	seemed	to	fade	out.”	Lawrence	O’Brien,	W.	C.	Fields

gaudy	 “This	 computer	 drawing	 program	 permits	 children	 to	 express
themselves	in	the	most	gaudy	art	they	can	imagine.”	Working	Mother,	5/96

gaunt	“Her	gaunt	expression	was	mistaken	for	weakness	of	spirit,	whereas	it
told	the	sad	story	of	her	life.”	George	Eliot,	Middle	March

genocide	“Accounts	of	the	destruction	of	masses	of	people	recall	that	genocide
is	an	ancient	practice.”	Otto	Friedrich,	Before	the	Deluge

genre	“There	is	a	certain	difference	between	a	work	called	a	romance	and	the
genre	known	as	the	novel.”	Nathaniel	Hawthorne

germane	“In	assigning	ratings	to	films,	is	it	not	germane	to	consider	the	nature
and	extent	of	violence	shown?”	The	Hollywood	Reporter,	5/19/97

gesticulating	 “‘Three	 times’	 was	 still	 all	 he	 could	 say,	 in	 his	 thick,	 angry
voice,	 gesticulating	 at	 the	 commissaire	 and	 glaring	 at	 me.”	 Francis
Steegmuller,	“The	Foreigner”

gist	“The	gist	of	it	is	.	.	.	love	is	a	great	beautifier.”	Louisa	May	Alcott,	Little
Women

gleaned	“I	gleaned	what	 I	 could	 from	college,	 but	 independent	 reading	 soon
broadened	my	horizons.”	I.	F.	Stone,	Weekly	Reader

glib	“It	is	not	glib	to	maintain	that	truth	can	never	be	contained	in	one	creed.”
Mary	Augusta	Ward,	Robert	Elsmere

gratuity	“What	form	of	gratuity	would	compensate	his	informer ’s	key	bit	of
information?”	Dashiell	Hammett,	Red	Harvest

gregariousness	 “We	 will	 take	 with	 us	 one	 thing	 alone	 that	 exists	 among
porpoises	as	among	men;	an	ingrained	gregariousness.”	Loren	Eiseley,	“Man
and	Porpoise”

grimace	“When	informed	of	the	death	of	his	best	friend,	he	was	unemotional,
not	a	grimace	marred	his	face.”	James	Jones,	The	Thin	Red	Line

grotesque	 “Nowadays,	men	 have	 to	work,	 and	women	 to	marry	 for	money;
it’s	a	dreadfully	grotesque	world.”	Louisa	May	Alcott,	Little	Women

guise	“Freedom	is	not	worth	fighting	for,	if,	under	its	guise,	one	tries	to	get	as
much	as	he	can	for	himself.”	Dorothy	Canfield	Fisher,	Seasoned	Timber

gullible	 “‘Charles	 the	 horse	 was	 wonderful!’	 cried	 a	 gullible	 goose.”	 James
Thurber,	“What	Happened	to	Charles”

gusto	 “Ali	 faced	 each	 fight	 with	 supreme	 confidence	 and	 challenged	 his
opponents	 with	 wit	 and	 gusto.”	 “His	 Greatest	 Challenge,”	 Sports	 Illustrated,
5/5/97

habitat	 “Billy	 begins	 to	 be	 happy	 about	 life	 only	 in	 an	 artificial	 but	 cozy
habitat	on	another	planet.”	William	Bly,	Barron’s	Book	Notes,	Slaughterhouse
Five	by	Kurt	Vonnegut

halcyon	 “The	 halcyon	 days	 we	 recall	 with	 pleasure	 had	 many	 clouded
moments.”	Wolcott	Gibbs,	New	Yorker,	4/8/49

hapless	 “Parents,	 too,	 have	 an	 almost	 irresistible	 impulse	 to	 mold	 their
children	in	their	own	image	or	at	least	graft	a	few	of	their	own	ambitions	onto
their	 hapless	 offspring.”	 Arthur	 Gordon,	 “The	 Neglected	 Art	 of	 Being
Different”

harassing	“Over	the	next	weeks	came	more	amendments	and	harassing	tactics
including	 a	 motion	 to	 postpone	 selection	 of	 a	 new	 capital.”	 Carl	 Sandburg,

Abraham	Lincoln:	The	Prairie	Years

harbingers	 “It	 is	 easy	 enough	 to	 find	harbingers	 of	 the	 episode	 in	 the	 early
coverage	of	Mrs.	Dole’s	candidacy.”	TIME,	5/24/99

haven	 “The	 desire	 to	 escape	 the	 city	 has	 filtered	 down	 into	 every	 other
economic	 group,	 and	 as	 a	 result	 of	 the	 suburb’s	 popularity,	 that	 haven	 of
refuge	is	itself	filling	up.”	Lewis	Mumford,	“The	Roaring	Traffic’s	Boom”

havoc	 “Excessive	 sensitiveness	 plays	havoc	with	 children’s	 nerves.”	Guy	De
Maupassant,	“Looking	Back”

heinous	“All	crimes	against	a	whole	people	are	measured	by	the	heinous	ones
carried	out	by	Hitler.”	Civilization,	12/99

heresy	 “Calvin	 had	 written	 that	 heresy	 was	 not	 an	 evil,	 deserving	 death.”
Herbert	Brucker,	Journalist

heterogeneous	 “The	 family	 is	 heterogeneous	 enough	 to	 make	 quite	 a	 good
party	in	itself.”	Rose	Macauley,	The	World	My	Wilderness

hirsute	“The	difference	between	this	rock	concert	and	one	10	years	earlier	is
the	marked	decrease	in	hirsute	young	men.”	TIME,	8/8/99

histrionics	“Bobby	Valentine’s	histrionics	will	be	 irrelevant,	because	Rule	51
states	 that	any	manager	who	is	ejected	must	remain	in	 the	clubhouse	until	 the
game	 is	 over.”	 Jack	 Curry,	 “Valentine	 is	 Suspended	 and	 Fined,”	 New	 York
Times,	6/11/99

hoard	 “Many	people	 give	 freely	of	 their	 affections	while	 you	hoard	 yours.”
Joseph	Conrad,	Victory

hoax	“Frank	Spencer,	an	anthropologist	who	rummaged	through	the	bones	of
controversy	 to	 theorize	 about	 the	 identity	 of	 the	 mastermind	 behind	 the
Piltdown	 Man	 hoax	 of	 1912,	 died	 on	 Sunday.”	 Obituary	 notice,	 New	 York
Times,	6/12/99

homogeneous	 “Archaeologists	 have	 unearthed	 evidence	 showing	 that	 the
people	 of	 ancient	 Egypt	 were	 far	 from	 a	 homogeneous	 civilization.”	 Brian
Fagan,	Time	Detective

hostile	“He	might	commit	some	hostile	act,	attempt	to	strike	me	or	choke	me.”
Jack	London,	White	Fang

humility	“Early	in	life	I	had	to	choose	between	arrogance	and	humility;	I	chose
arrogance.”	Frank	Lloyd	Wright

hyperbole	“It	is	not	hyperbole	to	state	that,	most	terribly,	justice	and	judgment
lie	often	a	world	apart.”	Emmeline	Pankhurst,	My	Own	Story

iconoclast	“He	was	an	iconoclast	about	everything,	except	his	love	of	money.”
Garry	Wills,	syndicated	newspaper	column,	3/8/79

idyllic	“The	brilliant	Hawaiian	sunrise	beckons	you	to	a	great	breakfast	as	your
tour	of	the	idyllic	islands	begins.”	Brochure	for	Perillo	Tours

ignominious	 “Henry	Clay	had	ambition	 to	become	president,	but	he	 faced	an
ignominious	series	of	setbacks.”	H.	Foner,	Failed	Candidates

ilk	 “‘That’s	 the	 standard	 line,’	 Ron	 said,	 ‘as	 promoted	 by	 some	 Japanese
businessmen	and	American	spokesmen	of	their	ilk.’”	Michael	Crichton,	Rising
Sun

imbibe	 “I	got	up	and	went	downstairs	and	 into	 the	kitchen	 to	 imbibe	my	 first
cup	of	coffee	before	going	to	the	barn.”	Glenway	Wescott,	The	Breath	of	Bulls

imminent	“I	admired	the	easy	confidence	with	which	my	chief	loped	from	side
to	 side	 of	 his	 wheel	 and	 trimmed	 the	 ship	 so	 closely	 that	 disaster	 seemed
ceaselessly	imminent.”	Mark	Twain,	Life	on	the	Mississippi

impeccable	 “That	 is	 why	 the	 so-called	 ‘better ’	 juvenile	 books,	 skillfully
constructed,	morally	sanitary,	psychologically	impeccable—don’t	really	make
much	of	a	dent	on	the	child’s	consciousness.”	Clifton	Fadiman,	“My	Life	is	an
Open	Book”

impede	“Judge	Jones	has	become	known	for	her	anger	at	defense	lawyers	who
try	 to	 impede	 executions	 through	 legal	maneuvers.”	David	 Firestone,	 “Death
Penalty	Conference,”	New	York	Times,	8/19/99

imperative	“But	unlike	the	others,	Mrs.	Hassan	had	yet	another	imperative:	her
son	Huseyin	has	 leukemia	 and	needs	blood.”	Edmund	L.	Andrews,	 “I	Cannot
Die,”	New	York	Times,	8/19/99

imperceptibly	 “In	 the	 two	 decades	 since	W.	Ugams	 had	 come	 to	Boston,	 his
status	had	imperceptibly	shifted.”	John	Updike,	New	Yorker,	10/22/60

imperturbable	 “The	 Prince	 de	 Ligne	 had	 given	 the	 Empress	 Catherine	 the
name	of	imperturbable,	or	immoveable.”	Walter	Tooke,	The	Life	of	Catherine

impetuous	 “He	displayed	 the	 impetuous	 vivacity	 of	 youth.”	Samuel	 Johnson,
“The	Rambler”	No.	27

impious	 “The	 Sunis	 regard	 the	 Shias	 as	 impious	 heretics.”	 Matthew	 Arnold,
Essays	in	Criticism

implacable	 “It	 seemed	 folly	 for	 this	 young	 man	 to	 hope	 to	 create	 a	 self-
supporting	farm	in	such	an	implacable	environment.”	Leland	Stowe,	Crusoe	of
Lonesome	Lake

implored	“No	beggars	implored	Scrooge	to	bestow	a	trifle,	no	children	asked
him	what	it	was	o’clock.”	Charles	Dickens,	A	Christmas	Carol

importuned	 “Many	 businessmen	 were	 importuned	 to	 come	 to	Washington.”
John	McDonald,	On	Capitol	Hill

impresario	 “He	was	 an	 egregious	 impresario	 of	 letters	who	 kept	 a	 squad	 of
writers	 churning	 out	 copy	 marketed	 under	 his	 signature.”	 C.	 J.	 Rolo,	 No
Business	Like	Show	Business	[adapted]

impromptu	“At	an	impromptu	airport	news	conference,	Gov.	Bush	declined	to
respond	 directly	 to	 questions	 about	 his	 experience	 with	 drugs.”	 Associated
Press	Report,	“Next	Question,	Please,”	6/5/99

imprudent	“We	are	not	so	imprudent	as	to	destroy	the	bees	that	work	for	us.”
Robert	Tanner,	Principles	of	Agriculture

impunity	 “Swaraj	 means	 that	 not	 a	 single	 Hindu	 or	 Mussulman	 shall	 for	 a
moment	 crush	 with	 impunity	 meek	 Hindus	 or	 Mussulmans.”	 Mohandas	 K.
Gandhi,	“The	Untouchables”

inadvertently	 “In	 our	 report	 on	 NASCAR	 RACING,	 we	 inadvertently
attributed	 a	 quote	 to	 Doris	 O’Bryant.”	 Correction	 made	 by	 TIME	 editors,
6/21/99

inane	 “When	 left	with	 nothing	 to	 talk	 about,	 people	 resort	 to	 inane	 remarks
about	the	weather.”	Lawrence	Kaminer,	“A	World	of	Strangers”

inanimate	“We	assumed	that	the	inanimate	body	in	the	rubble	was	dead	but	the
dog,	trained	to	distinguish	between	live	and	dead	bodies,	knew	better.”	Stephen
Kinzer,	“Turkish	Earthquake	Relief,”	New	York	Times,	8/21/99

incapacitated	“His	searing	empathy	for	the	parents	of	incapacitated	clients	is
a	product	of	the	still-raw	pain	over	the	1980	suicide	of	his	younger	brother.”
Jan	Hoffman,	“Public	Lives,”	New	York	Times,	6/18/99

inchoate	 “The	 general	 plan	 is	 inchoate	 and	 incoherent	 and	 the	 particular
treatments	disconnected.”	Hillary	Corke,	Global	Economy

incipient	“As	columnist	Jack	Anderson	was	about	to	write	about	the	Secretary
of	 State’s	 incipient	 departure,	 Al	 Haig	 panicked.”	 William	 Safire,	 “On
Language,”	New	York	Times,	6/20/99

incisive	“Your	hands	are	keen,	your	mind	incisive,	your	sensitivity	deep,	your
vision	well	honed.”	Thomas	A.	Dooley,	“To	a	Young	Doctor”

inclement	“The	 inclement	weather	 that	has	given	us	 fits	 recently	 is	over,	 and
I’m	looking	for	blue	skies	for	all	of	next	week.”	Weather	forecast	from	ABC’s
Sam	Champion,	Eyewitness	News,	6/23/99

incoherent	“So	seldom	do	editors	get	what	they	think	they	want	that	they	tend

to	 become	 incoherent	 in	 their	 insistent	 repetition	 of	 their	 needs.”	 Jerome
Weidman,	“Back	Talk”

incompatible	“Once	men	tried	to	reach	heaven	by	building	a	tower,	and	I	made
their	 formats	 incompatible.”	Garrison	Keillor,	 “Faith	 at	 the	 Speed	 of	Light,”
TIME,	6/14/99

incongruous	 “He	 was	 clothed	 with	 tatters	 of	 old	 ship’s	 canvas:	 and	 this
extraordinary	 patchwork	 was	 held	 together	 by	 a	 system	 of	 various	 and
incongruous	fastenings.”	Robert	Louis	Stevenson,	Treasure	Island

incontrovertible	 “The	Wilsons	 lived	 in	 a	 universe	 of	 words	 linked	 into	 an
incontrovertible	 firmament	 by	 two	 centuries	 of	 Calvinist	 divines.”	 John	Dos
Passos,	U.S.A.

incredulous	“The	Nazi	war	on	cancer?—other	readers	may	be	as	incredulous
as	 I	 was	 when	 this	 book	 came	 to	 my	 attention.”	 Michael	 Sherry,	New	 York
Times,	5/23/99

incumbent	 “As	 a	 Muslim,	 the	 Director	 of	 Interfaith	 Affairs	 for	 the	 Islamic
Center	said	that	it	is	incumbent	on	him	to	actively	engage	others	in	the	service
of	 Allah.”	 Jioni	 Palmer,	 “Vigil	 to	 Address	 Growing	 Violence,”	 Newsday,
10/10/99

indict	“You	can’t	indict	a	whole	nation,	particularly	on	such	vague	grounds	as
these	were.”	Robert	M.	Coates,	“The	Law”

indifference	 “David	 sees	Ham	who,	although	now	shows	 indifference	 to	 life,
swims	 out	 to	 save	 people	 from	 a	 shipwreck.”	 Holly	 Hughes,	 Barron’s	 Book
Notes,	David	Copperfield	by	Charles	Dickens

indigenous	“A	MacArthur	Foundation	grant	was	given	to	Dennis	A.	Moore	for
helping	to	preserve	the	language	and	culture	of	indigenous	groups	in	Brazil.”
Announcement	of	MacArthur	Grants,	6/23/99

indigent	“The	bill	would	make	modest	improvements	in	the	way	that	counsel
is	provided	for	indigent	defendants.”	Bob	Herbert,	“Defending	the	Status	Quo,”

New	York	Times,	6/17/99

indiscriminate	“The	indiscriminate	spraying	of	pesticides	add	a	new	chapter,	a
new	kind	of	havoc.”	Rachel	Carson,	Silent	Spring

indoctrinated	“Teachers	have	indoctrinated	students	 in	practical	subjects	 like
home	ec.”	Jodie	Morse,	“Hitched	in	Home	Room,”	TIME,	6/21/99

indolent	“This	 indolent	weather	 turns	a	student’s	 thoughts	 toward	 last-minute
truancy.”	Darcy	Frey,	“The	Last	Shot”

inebriated	“Red	Skelton’s	inebriated	clown	who	was	guzzling	Smuggler ’s	Gin
is	one	of	the	all-time	great	comedy	sketches.”	Paul	De	Simone,	“They	Made	Us
Laugh”	[adapted]

ineffectual	 “Medicare	 officials	 told	 the	White	House	 that	 the	 proposed	 drug
plan	is	unrealistic	and	would	be	ineffectual.”	Robert	Pear,	“Drug	Plan	Worries
Democrats,”	New	York	Times,	6/25/99

inert	“The	Japanese	drifted	inert	in	his	life	jacket	watching	449	approach	until
the	bow	crossed	in	front	of	him.”	Robert	J.	Donovan,	PT	109

inevitable	“The	‘High	Occupancy	Vehicle’	lanes	were	an	attempt	to	avoid	the
otherwise	inevitable	traffic	delays	on	the	Expressway.”	Newsday,	9/23/99

inexorably	“Note	that	it	is	all	in	one	long	sentence,	developing	inexorably	like
the	 slow	 decay	 of	 our	 lives.”	 Clifton	 Fadiman,	 “They	Have	 Their	 Exits	 and
Their	Entrances”

infallible	“He	had	an	 infallible	ear	 for	 the	way	people	spoke,	and	he	 imitated
them	in	his	writing.”	Reader’s	Encyclopedia

infamous	 “The	 unsubstantiated	 computer	 rumors	 for	 which	 the	 Internet	 is
infamous	began	flowing	within	hours	of	the	arrival	of	Jan.	1	in	Asia.”	Barnaby
Feder,	“Internet’s	Cheering	Squad	Nervously	Watches	Clock,”	New	York	Times,
1/1/00

infraction	 “Order	 cannot	 be	 secured	 through	 fear	 of	 punishment	 for	 an
infraction	against	a	political	entity.”	Supreme	Court	Justice	William	Brennan,
decision,	10/64

ingratiate	“This	tax	was	abolished	by	Richard	III	to	ingratiate	himself	with	the
people.”	Sir	Francis	Bacon,	Henry	VII

inherent	 “Harvey	 lacked	 graduate	 degrees	 but	 his	 inherent	 knowledge	 of
human	nature	enabled	him	 to	be	successful	as	a	personnel	manager.”	“Rungs
on	the	Corporate	Ladder,”	American	Management	Association	brochure

inhibition	 “With	all	 this	 ‘inhibition’	 stuff	 and	Freudian	 approach	 and	 ‘group
play,’	 you	 get	 the	 distinct	 impression	 that	 people	 are	 actually	 afraid	 of	 their
kids.”	William	Michelfelder,	The	Fun	of	Doing	Nothing

iniquity	 “I	 lack	 iniquity	 Sometime	 to	 do	me	 service.”	William	 Shakespeare,
Othello

initiate	“The	Russian	army	seems	ready	to	initiate	a	new	offensive	against	the
defenders	of	the	capital	of	Chechnya.”	New	York	Post,	1/10/00

innate	 “Nothing	makes	 the	weak	 strong	or	 the	 fearful	brave	 as	much	as	our
bodies’	 innate	 drive	 to	 stay	 alive.”	 William	 Safire,	 “Why	 Die?,”	 New	 York
Times,	1/1/00

innocuous	“Howell’s	seemingly	innocuous	remark	about	Tanya’s	footware	led
to	a	torrent	of	curses	from	the	petite	brunette.”	George	Sokolsky,	“Very	Thin
Ice”

inordinate	“Was	it,	perhaps,	because	his	back	had	broken	under	his	inordinate
burden?”	I.	L.	Peretz,	“Buntcheh	the	Silent”

insatiable	 “One	needs	an	 insatiable	 curiosity	 to	 succeed	 in	 the	new	 technical
world-wide	spread	of	information.”	Jared	Diamond,	“Guns,	Germs,	and	Steel”

insidious	 “For	 them,	 civilization	 is	 an	 insidious	 but	 no	 less	 sure	 and	 deadly
poison.”	Hernando	Bates,	Central	America

integral	 “Let	 Office	 2000	 be	 an	 integral	 part	 of	 your	 productivity	 tools.”
Newspaper	ad	for	Microsoft	Office	2000

interjected	“The	accountant	interjected,	saying	that	you	can	buy	a	better	house
in	 New	 Jersey	 than	 on	 Long	 Island	 for	 the	 same	 money.”	 Ken	 Moritsugu,
“Nowhere	to	Build,”	Newsday,	6/25/99

interlopers	 “Indeed,	 the	 magazine	 managers	 are	 treated	 as	 foreign
interlopers.”	Michael	Woolf,	“Tribune	and	Tribulation,”	New	York,	7/5/99

interminably	 “In	 his	 clean	white	 shirt	 and	 blue	 jeans,	with	 one	 hand	 resting
carelessly	on	the	black	box,	he	seemed	very	proper	and	important	as	he	talked
interminably	to	Mr.	Graves	and	the	Martins.”	Shirley	Jackson,	“The	Lottery”

internecine	 “Eight	 thousand	 zealots	 stabbed	 each	 other	 in	 internecine
massacre.”	L.	H.	Farrar,	Early	Christians

interrogate	 “The	District	Attorney	 of	Nassau	County	 is	 set	 to	 interrogate	 a
Malverne	police	officer	who	was	arrested	on	shoplifting	charges.”	Associated
Press	report,	New	York	Times,	8/20/99

intimidate	 “New	 language	 could	 target	 loiterers	 with	 no	 apparent	 purpose
other	 than	 to	 intimidate	 others	 from	 entering	 those	 areas.”	 Margaret
Hornblower,	“Ending	the	Roundups,”	TIME,	6/21/99

intrepid	 “Scientists	 and	 support	 staff	 began	 celebrating	 the	 new	 year	 along
with	 a	 planeload	 of	 tourists	 and	 seven	 intrepid	 skiers.”	 Malcolm	 Browne,
“Absence	of	Midnight	Doesn’t	Darken	Spirits,”	New	York	Times,	1/1/00

intrinsic	“We	appear	to	have	lost	the	belief	that	honesty	is	an	intrinsic	aspect	of
political	leadership.”	Editorial,	Christian	Science	Monitor,	5/17/98

introspective	 “All	 had	 the	 thin,	 narrow	 faces	 and	 large,	 wide-open	 eyes
—introspective	eyes.”	Ivan	Cankar,	“Children	and	Old	Folk”

inundated	“We	do	know	that	the	moon’s	surface	has	not	been	eroded	by	wind
or	rain	or	ice	or	snow	and	has	not	been	inundated	by	oceans,	lakes	or	rivers.”

Lee	A.	DuBridge,	“Sense	and	Nonsense	About	Space”

invalidate	“Some	Reagan	and	Bush	appointees	have	proved	far	too	willing	to
invalidate	 decisions	 made	 by	 Congress	 and	 the	 Executive	 branch.”	 Cass	 R.
Sunstein,	New	York	Times,	6/2/99

invective	“I	watched	him	walk	into	the	clubhouse,	kick	a	bench	and	break	a	toe,
never	 once	 stopping	 the	 flow	 of	 invective.”	 Jack	 Altshul,	 “Why	 Should	 the
Other	Guy	Beat	Me?”

inveighed	“The	County	Executive	inveighed	against	scofflaws	who	owe	a	total
of	$60	million.”	Television	news	broadcast,	CBS,	6/23/99

inveterate	 “The	 inveterate	 Boston	 Red	 Sox	 fan	 faces	 seemingly	 endless
disappointment.”	Peter	Balakian,	“Black	Dogs	of	Fate”

inviolable	“The	coach	broke	an	inviolable	rule	by	striking	one	of	his	players.”
Don	DeLillo,	End	Zone

irascible	“He	became	so	 irascible	 that	within	six	months	he	 lost	his	wife	and
half	of	his	office	staff.”	Herman	Wouk,	Don’t	Stop	the	Carnival

irate	 “I	 got	 irate	 because	 people	 have	 been	 yelling	 at	 me	 my	 whole	 life.”
Olivia	Winslow,	“Cop	Tells	of	a	Confession,”	Newsday,	6/23/99

irrational	 “He	 became	 irrational	 and	 threatened	 to	 commit	 suicide.”	 Darcy
Frey,	“The	Last	Shot”

irrelevant	 “What	 has	 existed	 in	 the	 past	 seems	 to	 him	 not	 only	 not
authoritative,	 but	 irrelevant,	 inferior,	 and	 outworn.”	 George	 Santayana,
Character	and	Opinion	in	the	United	States

itinerant	“Hamlet	greeted	the	group	of	itinerant	actors	and	made	them	part	of
a	plan	to	trap	Claudius.”	Barron’s	Educational	Series,	Book	Notes

jaunty	“The	cadet	was	very	trim	in	his	red	breeches	and	blue	tunic,	his	white
gloves	spotless,	his	white	cockade	 jaunty,	 his	heart	 in	his	mouth.”	Alexander

Woolcott,	“Entrance	Fee”

jeopardized	 “Cancellation	 of	 the	 event	would	 have	 jeopardized	 the	 financial
survival	 of	 the	 organization.”	 Nat	 Hentoff,	 “Picket	 Lines	 are	 Labor ’s	 Free
Speech,”	Village	Voice,	6/15/99

jettison	“He	refused	to	jettison	any	of	the	manners	and	behavior	that	made	him
seem	so	odd.”	William	Connor,	Daily	Mirror,	London,	1956

jocose	“He	caught	the	sound	of	 jocose	 talk	and	ringing	laughter	from	behind
the	hedges.”	George	Eliot,	Adam	Bede

jostled	 “When	 the	 squeege	 man	 jostled	 him,	 the	 police	 officer	 said	 that	 he
feared	for	his	 life.”	Kit	Roane,	“Squeege	Man	Scared	Him,”	New	York	Times,
6/25/99

jubilant	 “When	 he	 finally	 reached	Boston,	 he	 received	 a	 jubilant	 welcome.”
Keith	Ayling,	“Race	Around	the	World”

jurisdiction	“Lee’s	jurisdiction	included	the	monitoring	of	boxing	within	New
Jersey.”	Timothy	Smith,	“A	Sport’s	Credibility,”	New	York	Times,	6/20/99

juxtaposed	“Theatrical	vignettes	are	 juxtaposed	 through	alternating	verses	in
clever	boy-girl	counterpoint.”	“Hot	’N	Cole,”	Newsday,	6/4/99

labyrinth	“He	himself	was	so	lost	in	the	labyrinth	of	his	own	unquiet	thoughts
that	I	did	not	exist.”	Daphne	Du	Maurier,	Rebecca

lacerations	 “He	 pressed	 only	 the	 already	 tired	 horse	 at	 such	 speed	 that	 his
spurs	made	lacerations	 in	its	sides,	and	at	 last	 the	poor	animal	died.”	Honore
De	Balzac,	A	Passion	in	the	Desert

lackluster	 “The	major	 reason	 for	 the	 lackluster	 look	 in	 their	 eyes	was	 their
discovery	 it	 is	 now	 possible	 to	 drive	 across	 the	 face	 of	 the	 nation	 without
feeling	you’ve	been	anywhere	or	that	you’ve	done	anything.”	John	Keats,	“The
Call	of	the	Open	Road”

laconic	 “The	 dialogue	 is	 clipped,	 laconic,	 understated	 to	 convey	 simmering
underneath.”	John	Simon,	“The	Worst	Noël,”	New	York,	6/21/99

lampoon	“Many	new	TV	shows	succeed	because	they	lampoon	the	behavior	of
teenagers.”	John	Leonard,	New	York,	10/15/97

landmarks	“The	remarkable	trees	formed	good	landmarks	by	which	the	place
might	 easily	 be	 found	 again.”	 Washington	 Irving,	 “The	 Devil	 and	 Tom
Walker”

largess	 “A	 largess	 universal	 like	 the	 sun,	His	 liberal	 eye	 doth	 give	 to	 every
one.”	William	Shakespeare,	Henry	IV

lassitude	 “To	 poets	 it’s	 vernal	 lassitude	 but	 to	 us	 it’s	 simply	 spring	 fever.”
Brochure,	Fort	Lauderdale	Chamber	of	Commerce

latent	“All	our	latent	strength	was	now	alive.”	Winston	Churchill,	Their	Finest
Hour

laudable	 “American	 historians,	 in	 their	 eagerness	 to	 present	 facts	 and	 their
laudable	 anxiety	 to	 tell	 the	 truth,	 have	 neglected	 the	 literary	 aspects	 of	 their
craft.”	Samuel	Eliot	Morrison,	By	Land	and	by	Sea

lax	“The	fact	that	his	employer	was	lax	on	this	score	was	one	of	many	things
that	he	had	to	condone.”	Henry	James,	“Brooksmith”

legerdemain	 “Federal	 investigators	 pursuing	money-laundering	 schemes	 are
concerned	 with	 alleged	 acts	 of	 legerdemain	 by	 Russian	 banks.”	 Tim	 L.
O’Brien,	“Bank	in	Laundering	Inquiry,”	New	York	Times,	8/20/99

legion	“Though	not	Hollywood	handsome,	Tommy’s	success	with	the	fair	sex
was	legion.”	Janet	Murphy,	“Babylon	on	the	Hudson”

lethal	“By	evening	we	couldn’t	even	get	any	more	people	indoors	where	they
would	have	had	some	protection	from	the	lethal	fallout.”	Florence	Moog,	“The
Bombing	of	St.	Louis”

lethargic	 “Ricky	 Henderson’s	 lethargic	 stroll	 toward	 second	 base	 led	 the
sports	 reporters	 to	 blast	 him	 in	 yesterday’s	 papers.”	 Ralph	 Kiner,	 baseball
announcer,	Fox	Sports	News,	10/4/99

levity	 “There	was	 something	 about	 the	 company’s	 president	 that	made	 levity
seem	out	of	place.”	Lloyd	Sperling,	A	Boiler	Room	Operation

libel	 “Issues	 such	 as	 freedom	 of	 speech	 and	 libel	 are	 going	 to	 have	 to	 be
rethought	as	the	Internet	makes	everyone	a	potential	publisher	in	cyberspace.”
Thomas	L.	Friedman,	“Boston	E-Party,”	New	York	Times,	1/1/00

liquidation	 “Hiding	 the	 forty-six	 comrades	 who	 were	 scheduled	 for
liquidation	became	much	easier.”	David	Hackett,	The	Buchenwald	Report

lithe	 “Tasteless	 headlines	 screamed	 ‘Newtie’s	 Cutie’	 to	 describe	 the	 lithe
hymn-singing	young	staff	member	who	inexplicably	fell	for	her	portly	Newt.”
Robert	Reno,	“Political	Garbage,”	Newsday,	8/19/99

livid	 “Livid	 with	 anger,	 the	 poster	 boy	 for	 road	 rage	 jumped	 out	 of	 his	 red
convertible	 and	 came	 running	 toward	 us.”	 Letter	 to	 the	 Editor,	 “Big	 Road
Hazard,”	Newsday,	8/19/99

loath	 “Still	 I	 am	 loath	 simply	 to	 join	 the	 conspiracy.”	 “The	 Happy-Parents
Conspiracy,”	New	York	Times,	5/23/99

loathing	“He	had	braced	himself	not	to	become	entangled	in	her	loathing	 for
him.”	Phillip	Roth,	American	Pastoral

longevity	 “The	 longevity	 of	 metal	 parts	 is	 increased	 by	 this	 new	 process.”
Report,	General	Motors	Corporation

lucrative	 “Very	 quickly	 it	 became	 a	 surprisingly	 lucrative	 property.”	 David
McCullough,	The	Great	Bridge

lugubrious	“Lugubrious	notices	on	the	passing	of	old	friends	were	a	feature	of
the	local	paper.”	TIME,	8/20/99

lurid	“We	thought	the	rookie’s	tale	was	too	 lurid	 to	be	believed,	but	 it	 turned
out	to	be	true.”	Chuck	Cavanna,	Life	in	the	Minors

lush	 “Can	one	 run	 for	political	office	without	 the	promise	of	 lush	 campaign
contributions	from	many	sources?”	“Steve	Forbes;	In	His	Own	Debt,”	Parade,
9/15/99

Machiavellian	 “Is	 there	 any	 clearer	 example	 of	Machiavellian	 plotting	 than
that	of	Iago	in	‘Othello’?”	John	Simon,	Reverse	Angle

magnanimous	“There	was	no	way	he	was	going	to	be	magnanimous	and	share
this	 prized	 baseball	 with	 anyone	 who	 claimed	 a	 share	 of	 the	 glory.”	 Don
DeLillo,	Underworld

maimed	“Films	in	which	characters	are	maimed	or	destroyed	seem	to	be	most
popular	with	today’s	youngsters.”	Harold	Owen,	Jr.,	“The	Motion	Picture”

maladjusted	“The	natural	assumption	is	 that	 the	teenage	killers	at	Columbine
H.S.	were	maladjusted	youngsters	but	some	neighbors	denied	that.”	Letters	 to
the	Editor,	Washington	Post,	7/14/99

malady	“Homesickness	can	be	a	disease	as	trivial	as	a	slight	cold	or	it	can	be	a
deadly	malady.”	Z.	Libin,	“A	Sign	of	Summer”

malevolent	 “Our	 military	 action	 against	 the	malevolent	 head	 of	 the	 Serbian
government	has	finally	ended.”	Newsweek,	4/8/99

malign	 “His	 chosen	 weapon	 is	 the	 verbal	 hand	 grenade	 by	 which	 he	 can
outrage	and	malign.”	Kenneth	Tynan,	“On	Don	Rickles,”	New	Yorker,	2/20/78

malignant	 “The	wailing	 chorus	 turned	 into	 a	malignant	 clamor	 that	 swirled
into	my	ears	like	an	icy	breeze.”	Kenneth	Roberts,	Oliver	Wiswell

malleable	“Is	the	mayor	able	to	change	from	an	apparently	rigid	personality	to
one	 more	 malleable	 to	 differences?”	 Alec	 Kuczynski,	 “The	 Mayor ’s
Makeover,”	New	York	Times	Magazine,	8/1/99

malnutrition	 “The	 children	 of	 the	 Albanian	 refugees	 are	 suffering	 from
malnutrition,	and	they	need	our	help.”	Red	Cross	Appeal	for	Funds

mammoth	“She	began	to	repair	the	ravages	made	by	generosity	added	to	love
—a	tremendous	task,	dear	friends—a	mammoth	 task.”	O.	Henry,	“The	Gift	of
the	Magi”

mandate	“With	a	federal	mandate	to	convert	to	digital	broadcasting	by	2003,
public	 TV	 stations	 are	 facing	 large	 capital	 expenditures.”	 Ellis	 Bromberg,
“Federal	Money	 Vital	 to	 Progress	 of	 PBS,”	 The	 News	 Gazette,	 Champaign-
Urbana,	10/21/99

manifest	“English	is	one	of	the	great	borrowing	languages,	more	manifest	 in
the	origin	of	so	many	of	our	words.”	Bill	Bryson,	Mother	Tongue

manifold	“China’s	Xinhua	News	Agency	treated	manifold	claims	of	procedural
error	with	disbelief.”	“Trying	to	Build	Bridges	in	China,”	TIME,	6/28/99

martinet	“The	prospect	of	having	to	talk	to	Sheila’s	principal,	a	real	martinet,
made	him	nervous,	but	he	steeled	himself	to	do	it.”	John	Yount,	“The	Trapper ’s
Last	Shot”

masticate	“Trying	to	masticate	a	huge	hamburger	with	an	open	mouth	is	a	no-
no.”	Advice	from	Ms.	Manners,	syndicated	columnist,	6/4/98

mastiffs	 “That	 island	of	England	breeds	very	valiant	 creatures;	 their	mastiffs
are	of	unmatchable	courage.”	William	Shakespeare,	Henry	V

materialism	“Democracy	always	makes	for	materialism,	because	the	only	kind
of	equality	that	you	can	guarantee	to	a	whole	people	is	physical.”	Katherine	F.
Gerould,	Modes	and	Morals

matrons	 “For	 ladies	 they	 had	 the	 family	 of	 the	American	 consul	 and	 a	 nice
bevy	of	English	 girls	 and	matrons,	 perhaps	Lady	Hamilton	 herself.”	 Edward
Everett	Hale,	The	Man	Without	a	Country

maudlin	“Uncle	Billy	passed	rapidly	into	a	state	of	stupor,	the	Duchess	became

maudlin,	and	Mother	Shipton	snored.”	Bret	Harte,	“The	Outcasts	of	Poker	Flat”

megalomania	“Charlie	desperately	wanted	Armaxco	to	lease	space	in	what	so
far	 was	 the	 worst	 mistake	 of	 his	 career,	 the	 soaring	 monster	 that	 his
megalomania	led	him	to	call	Croker	Concourse.”	Tom	Wolfe,	A	Man	in	Full

mendacious	 “Hillary	 joined	 in	 efforts	 to	 dismiss	 as	mendacious	 tarts	 all	 the
women	who	claimed	to	have	been	involved	with	her	husband.”	Maureen	Dowd,
“The	Boy	Can’t	Help	It,”	New	York	Times,	8/4/99

menial	“It	 is	difficult	 to	visualize	 the	numbers	of	menial	 laborers	 required	 to
build	the	famous	Egyptian	pyramids.”	E.	A.	Wallis	Budge,	The	Mummy

mentor	“To	break	into	the	political	life	of	South	Africa,	one	needed	a	highly
placed	mentor.”	Nadine	Gordimer,	Face	to	Face

mercenary	“We	all	like	money	.	.	.	but	Dickens	surpassed	most	in	a	mercenary
approach	to	his	writings.”	G.	K.	Chesterton,	Charles	Dickens

metamorphosis	 “For	 nearly	 a	 year,	 the	 dauber,	 undergoing	metamorphosis,
inhabits	 its	 silken	 dung-stoppered	 cocoon	 inside	 the	mud	 cell.”	Alan	Devoe,
“The	Mad	Dauber”

meticulous	 “Even	 later,	 in	 1992,	 Barnstead’s	 meticulous	 records	 allowed
researchers	 to	 put	 names	 on	 six	 previously	 unidentified	 Titanic	 survivors.”
“Titanic	and	Halifax,”	The	Nova	Scotia	Museum

mien	 “He	 had	 the	 mien	 of	 a	 man	 who	 has	 been	 everywhere	 and	 through
everything.”	Arnold	Bennett,	The	Old	Wives	Tale

milieu	 “In	 the	milieu	 of	 a	 heated	 baseball	 championship	 contest,	 tickets	 are
being	sold	at	highly	inflated	prices.”	New	York	Post,	10/10/99

modified	“Some	schools	claimed	that	the	standard	test	was	a	lot	harder	than	a
modified	version.”	Ching-Cheng	Ni,	“Fewer	Rumbles	on	Earth	Test,”	Newsday,
6/23/99

mollify	“The	mayor	attempted	to	mollify	his	critics	by	pointing	to	the	increased
safety	in	the	city.”	New	York	Daily	News,	8/15/99

monolithic	 “Gertrude	 Stein	 was	 a	 stolid,	 heavy	 presence,	 monolithic,
unladylike.”	Liz	Smith,	“When	Love	Was	the	Adventure,”	TIME,	6/14/99

moribund	“After	being	moribund	for	years,	interest	in	electric	automobiles	has
revived.”	Car	and	Driver,	6/97

mortality	“Socrates	loves	talk	of	fundamental	things,	of	justice	and	virtue	and
wisdom	and	love	and	mortality.”	Hermann	Hagedorn,	Socrates—His	Life

mortify	“The	comparisons	between	her	sister ’s	beauty	and	her	own	no	longer
would	mortify	her.”	Jane	Austen,	Pride	and	Prejudice

motivate	“The	loss	of	our	star	quarterback	seemed	to	motivate	the	team	to	play
even	harder.”	Bill	Parcells	quoted	in	Sports	Illustrated,	9/12/98

mundane	 “Why	bother	with	mundane	musings	when	you	 can	 sit	 on	 the	 lawn
and	 build	 cities	 out	 of	 grass	 clippings?”	 Enid	 Nemy,	 “The	 World	 is	 Her
Cloister,”	New	York	Times,	6/20/99

munificent	 “His	munificent	 gift	 will	 enable	 us	 to	 place	 computers	 in	 all	 the
elementary	schools.”	Newsday,	6/20/98

murky	 “Mud	 dumping	 from	 the	 bottom	 of	 Long	 Island	 has	 created	 a	murky
picture.”	“Fishermen’s	Woes,”	Newsday,	6/22/99

myriad	“Genius	is	not	born	with	sight,	but	blind:	it	is	influenced	by	a	myriad	of
stimulating	exterior	circumstances.”	Mark	Twain,	“Saint	Joan	of	Arc”

nadir	“He	knew	he	had	reached	the	nadir	of	his	baseball	career	when	they	sent
him	to	a	minor	league	team.”	Roger	Kahn,	The	Boys	of	Summer

naïve	 “Woodrow	Wilson	 was	 naïve	 to	 believe	 Yugoslavia	 could	 be	 formed
after	World	War	I.”	Letter	to	the	Editor,	New	Yorker,	6/26/99

nascent	 “The	 once	 nascent	 Women’s	 National	 Basketball	 Association	 has
arrived	and	is	healthy	and	prosperous.”	New	York	Times,	7/17/99

nebulous	“There	is	a	nebulous	line	between	confidence	and	over-confidence.”
Editorial,	Wall	Street	Journal,	4/8/99

nefarious	 “A	 nefarious	 employee	 can	 still	 download	 secret	 weapons
information	 to	 a	 tape,	 put	 it	 in	 his	 pocket	 and	 walk	 out	 the	 door.”	William
Safire,	“Culture	of	Arrogance,”	New	York	Times,	6/17/99

negligible	 “These	 politicians	 have	 voted	 themselves	 a	 big	 pay	 raise	 for	 the
negligible	amount	of	work	they	do.”	The	Queens	Tribune,	8/6/98

nepotism	 “Political	 allies	 and	 family	 members	 filled	 government	 jobs	 as
nepotism	flourished.”	Paul	Alter,	This	Windy	City

nettled	 “He	was	 pretty	well	 nettled	 by	 this	 time,	 and	 he	 stood	 in	 front	 of	 a
bureau	 mirror,	 brushing	 his	 hair	 with	 a	 pair	 of	 military	 brushes.”	 James
Thurber,	“More	Alarms	at	Night”

neurotic	“We	shall	 lose	all	our	power	 to	cope	with	our	problem	if	we	allow
ourselves	 to	 become	 a	 stagnant,	neurotic,	 frightened	 and	 suspicious	 people.”
Walter	Lippmann,	“The	Nuclear	Age”

neutralize	 “The	 quinine	 that	 can	 neutralize	 his	 venom	 is	 called	 courage.”
Elmer	Davis,	But	We	Were	Born	Free

nirvana	“Nirvana	is	in	putting	your	child	to	sleep,	and	in	writing	the	last	line
of	your	poem.”	Kahlil	Gilbran,	Sand	and	Foam

noisome	“The	noisome	conditions	in	the	refugee	camps	were	a	disgrace	and	a
danger.”	Newsday,	8/7/99

nomadic	 “After	 buying	 the	 big	 trailer,	 they	 spent	 a	 nomadic	 year	 visiting
national	parks	out	west.”	“On	the	Road	Again,”	Travel	Ideas	International

nominal	“As	the	nominal	head	of	his	party,	the	governor	was	courted	by	all	the

Sunday	morning	talk	shows.”	Archer	Karnes,	“Politics	and	Poker”

nondescript	“Jane	Austen	can	picture	ordinary,	commonplace	and	nondescript
characters	in	ways	denied	to	me.”	Walter	Scott,	Journal,	1826

nonentity	 “With	 sufficient	 financial	 backing,	 almost	 any	 political	 nonentity
could	become	a	national	contender.”	Washington	Post,	6/15/98

nostalgia	 “The	 various	 objects	 one	 picks	 up	 just	 before	 leaving	 a	 foreign
country	 are	 apt	 to	 acquire	 an	 extraordinary	 souvenir-value,	 giving	 one	 a
foretaste	of	distance	and	nostalgia.”	Corrado	Alvaro,	“The	Ruby”

nuance	“With	Minnie	Driver	adroitly	mining	each	nuance	of	social	primness,
Jane	 is	 the	 first	 Disney	 cartoon	 heroine	 to	 provide	 her	 own	 comic	 relief.”
Richard	Corliss,	“Him	Tarzan,	Him	Great,”	TIME,	6/14/99

nullify	“Allowing	our	parks	to	decay	is	a	sure	way	to	nullify	 the	beauty	given
to	us	by	nature.”	Freeman	Tilden,	The	National	Parks

nurtured	“The	Telecommunications	Act	of	1996	introduced	competition	that
has	 nurtured	 demand	 for	 communications	 generally	 and	 for	 Internet	 service
specifically.”	 Seth	 Schessel,	 “A	 Chance	 to	 Become	 Really	 Big,”	 New	 York
Times,	6/15/99

nutritive	“They	searched	for	anything	that	had	nutritive	value,	but	often	found
nothing.”	“The	Irish	Famine,”	Harpers,	5/73

obese	 “The	 rush	 to	 lose	 weight	 by	 unproven	 methods	 often	 leads	 to
complications	for	obese	people.”	Johns	Hopkins	Health	Letter,	Summer	1997

obliterate	“They	went	out	 to	survey	 the	 land	for	a	possible	railroad,	but	met
with	 Indians	 on	 the	 warpath	 and	 were	 obliterated.”	 Freeman	 Tilden,	 The
National	Parks	[adapted]

obloquy	“Hitler	and	his	Nazis	showed	how	evil	a	conspiracy	could	be	which
was	 aimed	 at	 destroying	 a	 race	 by	 exposing	 it	 to	 contempt,	 derision,	 and
obloquy.”	Supreme	Court	Justice	William	O.	Douglas,	decision,	10/52

obscure	“This	book	has	serious	purpose	even	 if	many	will	 find	 that	purpose
obscure.”	Decision	of	Supreme	Judicial	Court	of	Massachusetts,	11/62

obsequious	“and	the	survivor	bound	In	filial	obligation	for	some	term	To	do
obsequious	sorrow.”	William	Shakespeare,	Hamlet

obsess	“To	obsess	over	acquisitions	is	especially	damaging	to	human	felicity.”
Llewelyn	Powys,	Earth	Memories

obsolescence	“After	five	centuries	of	obsolescence,	Roman	numerals	still	exert
a	 peculiar	 fascination	 over	 the	 inquiring	 mind.”	 Isaac	 Asimov,	 “Nothing
Counts”

obviate	 “Modest	 pre-emptive	 acting	 can	 obviate	 the	 need	 for	 more	 drastic
actions	 at	 a	 later	 date	 that	 could	 destabilize	 the	 economy.”	 Alan	 Greenspan,
quoted	in	New	Jersey	Star	Ledger,	5/6/99

occult	 “Somehow,	 horror	 films	 have	 changed	 from	 one	 main	 figure	 who
threatens	 a	 town	 or	 young	women,	 to	 occult	 spirits	 that	 take	 over	 a	 normal
human	for	unknown	reasons.”	Pauline	Kael,	I	Lost	It	at	the	Movies

octogenarian	 “Octogenarian	 film	 and	 stage	 director	 Elia	 Kazan	 received	 a
mixed	reception	when	he	came	up	to	collect	his	Lifetime	Achievement	Award.”
Associated	Press	report,	4/7/98

ominous	“There	was	a	Sabbath	lull	in	the	air,	which,	in	a	settlement	unused	to
Sabbath	influences,	looked	ominous.”	Bret	Harte,	“The	Outcasts	of	Poker	Flat”

omnipotent	 “In	 those	 comic	 strips	 there	was	 always	 a	 cruel	 and	omnipotent
villain.”	Letter,	New	York	Times,	9/13/99

omnivorous	“He	became	an	omnivorous	reader	of	the	classics.”	T.	S.	Lovering,
Child	Prodigies

opprobrium	“General	Sherman	is	still	viewed	with	opprobrium	 in	 these	parts
of	the	South	he	once	destroyed.”	Edmund	Wilson,	Patriotic	Gore

opulent	“Poirot	followed	him,	looking	with	appreciation	at	such	works	of	art
as	were	of	an	opulent	and	florid	nature.”	Agatha	Christie,	“The	Dream”

originated	 “The	 early	 Egyptian	 rulers,	 in	 order	 to	 stop	 the	 practice	 of
cannibalism,	originated	 the	method	 that	protected	 the	dead—mummification.”
E.	A.	Wallis	Budge,	The	Mummy

ostensibly	“The	race	was	ostensibly	to	test	the	reliability	of	the	automobiles.”
Keith	Ayling,	The	Race	Around	the	World

ostentatious	 “He	 affected	 simplicity,	 partly	 because	 he	 was	 ugly,	 but	 more
because	 being	 ostentatious	 might	 have	 irritated	 those	 of	 whom	 he	 always
spoke	of	as	‘my	fellow	citizens.’”	Emil	Ludwig,	Michelangelo

oust	 “Politics	 will	 still	 exist	 as	 in	 the	 Republican	 campaign	 to	 oust	 Bill
Clinton.”	James	Pinkerton,	“Mediocre	Pols,”	Newsday,	6/17/99

overt	 “It	 is	 peculiarly	 shocking	 that	 Brutus	 practices	 overt	 self-deception.”
Harold	Bloom,	Shakespeare

pall	“A	pall	had	descended	upon	Mr.	Timberlake,	and	I	understood	why	he	did
not	talk	to	me	about	the	origin	of	evil.”	V.	S.	Pritchett,	“The	Saint”

palliate	 “Reducing	 the	 testosterone	would	palliate	 the	 cancer,	 the	 oncologist
believed,	but	it	wouldn’t	be	a	cure.”	Dr.	Mervyn	Elliot,	“Medicine	in	the	News”

paltry	 “Marvin	 was	 baffled	 by	 the	 paltry	 amount	 of	 money	 the	 widow	 was
asking	 for	 her	 husband’s	 elegant	 Rolls	 Royce.”	 Barnett	 Lesser,	 “One	Man’s
Will”

panaceas	“Mrs.	Clinton	said	that	she	was	in	Rochester	to	listen	and	learn	not	to
offer	 panaceas	 for	 all	 civic	 problems.”	 Associated	 Press	 report,	 “Pre-
Campaign	Strategy,”	9/9/99

pandemonium	 “Then,	 summoning	 the	 wild	 courage	 of	 despair,	 in
pandemonium,	 a	 throng	 of	 revellers	 at	 once	 threw	 themselves	 into	 the	 black
apartment.”	Edgar	Allan	Poe,	“The	Masque	of	the	Red	Death”

parable	“When	I	had	trouble	keeping	the	kindergarten	class	quiet,	I	found	that
telling	them	a	parable	(the	tortoise	and	the	hare,	for	example)	would	get	their
undivided	attention.”	Lana	L.	Grossberg,	A	Teacher’s	True	Confessions

paradox	“Here	was	a	paradox	like	the	stellar	universe	that	fitted	one’s	mental
faults.”	Henry	Adams,	The	Education	of	Henry	Adams

paragon	 “An	 angel!	 or,	 if	 not	 An	 earthly	 paragon!”	 William	 Shakespeare,
Cymbeline

paramount	 “For	 him,	 winning	was	 paramount;	 coming	 in	 second	meant	 he
had	swum	a	poor	race.”	Len	Sussman,	“Born	to	Swim”

pariahs	 “Apart	 from	 the	other	 castes	were	 the	outcasts:	 India’s	untouchables,
or	pariahs.”	Barbara	Walker,	Women’s	Encyclopedia

paroxysms	“The	coughing	did	not	even	come	out	in	paroxysms,	but	was	just	a
feeble,	 dreadful	 welling	 up	 of	 the	 juices	 of	 organic	 dissolution.”	 Thomas
Mann,	The	Magic	Mountain

parsimonious	 “His	 parsimonious	 thrift	 was	 relieved	 by	 a	 few	 generous
impulses.”	V.	L.	Parrington,	Main	Currents	in	American	Thought

passé	“Everything	old	is	new	again	is	the	theme	for	the	designer ’s	adoption	of
passé	 styles	 and	making	 them	 fashionable	 again.”	 Sophia	 Leguizamo,	 “New
From	Milan”

pathetic	“He	is	the	latest	loser	trying	to	solve	his	pathetic	life	behind	a	gun.”
Editorial,	New	York	Post,	7/30/99

paucity	 “In	 the	 dictator ’s	 best-case	 scenario,	 he	 can	 hope	 for	 continuing
control,	 thanks	 to	 a	 paucity	 of	 opponents.”	Massimo	 Calabresi,	 “Is	 This	 the
End	for	Milosevic?,”	TIME,	6/21/99

pecuniary	 “The	most	 unpleasant	 thing	 of	 all	was	 that	 his	pecuniary	 interests
should	enter	into	the	question	of	his	reconciliation	with	his	wife.”	Leo	Tolstoy,
Anna	Karenina

pedagogue	 “He	 is	 neither	 bandit	 nor	 pedagogue,	 but,	 like	 myself	 a	 broken
soldier,	 retired	 on	 half	 pay	 for	 some	 years.”	 Stephen	 Vincent	 Benet,	 “The
Curfew	Tolls”

penance	“I	have	done	penance	 for	condemning	Love,	Whose	high	imperious
thoughts	have	punished	me	With	bitter	fasts,	with	penitential	groans.”	William
Shakespeare,	The	Two	Gentlemen	of	Verona

penchant	 “Annabel	 had	 a	penchant	 for	 silver	 fox	 coats	 but	Midge	 said	 they
were	common.”	Dorothy	Parker,	“The	Standard	of	Living”

penitent	 “When	 father	 strode	 into	 the	 coal	 and	 ice	 office,	 he	 came	 out,	 the
penitent	clerk	with	him,	promising	to	deliver	a	block	of	ice	in	time	for	dinner.”
Clarence	Day,	Life	with	Father

pensive	“It	was	only	when	he	found	himself	alone	in	his	bedroom	in	a	pensive
mood	 that	 he	 was	 able	 to	 grapple	 seriously	 with	 his	 memories	 of	 the
occurrence.”	H.	G.	Wells,	The	Man	Who	Could	Work	Miracles

penury	 “Afflicted	 by	 penury,	 it	 appeared	 that	 Putois	 had	 joined	 a	 gang	 of
thieves	who	were	prowling	the	countryside.”	Anatole	France,	“Putois”

perceive	 “The	 subjects,	 as	 you	perceive,	were	 alarming	 but	 very	 agreeable.”
Anton	Chekhov,	“A	Slander”

peregrination	“Each	step	he	took	represented	an	inward	peregrination.”	Gretel
Ehrlich,	“On	the	Road	With	God’s	Fool”

peremptory	 “Mr.	 Greenspan	 encouraged	 his	 fellow	 Federal	 Reserve	 Board
members	 today	 to	 undertake	 a	 peremptory	 attack	 against	 inflation.”	 Reuters,
“Financial	News	Letter,”	3/99

perfidious	 “Alfred	 E.	 Ricks	 was	 the	 perfidious	 toad’s	 designation	 who	 sold
worthless	shares	in	the	Blue	Gopher	Mine.”	O.	Henry,	“The	Man	Higher	Up”

perfunctory	 “Doc	Martindale	 made	 a	 perfunctory	 examination	 and	 told	 Eli
there	 was	 nothing	 to	 worry	 about.”	 MacKinlay	 Kantor,	 “The	 Grave	 Grass

Quivers”

permeated	 “The	 play	 is	 permeated	 with	 scriptural	 imagery,	 notably	 a	 Last
Supper.”	Robert	Brustein,	New	Republic,	6/7/99

pernicious	“This	chapter	exposes	a	pernicious	obstacle	to	students	and	teachers
engaging	in	serious	work	together.”	Robert	L.	Fried,	The	Passionate	Teacher

perpetrated	“Thanks	to	Mr.	DeLay,	we	learn	that	violence	perpetrated	by	gun
owners	is	really	the	product	of	larger	forces.”	Editorial,	“Mr.	DeLay’s	Power
Play,”	New	York	Times,	6/20/99

perpetuate	“The	laws	would	often	do	no	more	than	perpetuate	a	 legislator ’s
acts	of	injustice.”	Jean-Jacques	Rousseau,	The	Social	Contract

persevered	 “The	Knicks	persevered	 as	 first	 Patrick	Ewing	 and	 then	 Johnson
went	 down	with	 injuries.”	 George	 Vecsey,	 “Sports	 of	 the	 Times,”	New	 York
Times,	6/22/99

perspicacious	“Nobody	deserves	 the	Lifetime	Achievement	Award	more	 than
Army	Archerd,	who	 is	not	only	perspicacious,	 but	 a	gentleman	as	well.”	Liz
Smith,	Newsday,	6/2/99

pertinent	 “What	 seems	 pertinent	 is	 to	 observe	 that	 jazz	 gravitated	 toward	 a
particular	 kind	 of	 environment	 in	which	 its	 existence	was	 probable.”	Arnold
Sungaard,	Jazz,	Hot	and	Cold

peruse	 “Stopping	 to	peruse	 her	mail,	Raven	didn’t	notice	 that	 the	 front	door
was	ajar.”	Dolores	Kent,	Instant	Gratification

perverse	 “There	 is	 something	 contemptible	 in	 the	 prospect	 of	 a	 number	 of
petty	states	with	the	appearance	only	of	union,	jarring,	jealous,	and	perverse.”
Alexander	Hamilton,	speech,	1782

pesky	“Oranges	down	there	is	like	a	young	man’s	whiskers;	you	enjoy	them	at
first,	 but	 they	 get	 to	 be	 a	 pesky	 nuisance.”	 Ring	 W.	 Lardner,	 “The	 Golden
Honeymoon”

phenomenon	 “This	phenomenon	 is	 characterized	 by	 a	 temporary	 reversal	 of
the	normal	atmospheric	conditions,	 in	which	 the	air	near	 the	earth	 is	warmer
than	the	air	higher	up.”	Berton	Roueché,	“The	Fog”

phlegmatic	 “Duncan	 had	 a	 phlegmatic	 fourth	 quarter,	 dooming	 the	 Spurs’
opportunity	 to	 humble	 the	 New	 York	 Knicks.”	 TV	 announcer,	 NBA	 Finals,
6/22/99

phobia	 “My	 phobia	 was	 such	 that	 the	 slightest	 touch	 produced	 twinges	 of
pain.”	Guy	De	Maupassant,	“Looking	Back”

pinnacle	“Their	little	barber-shop	quartet	reached	the	pinnacle	of	their	career
with	a	first-place	finish	on	Major	Bowes’	‘Amateur	Hour.’	”	David	and	Marge
Buchanan,	“No	Business	Like	You	Know	What”

pique	“In	a	fit	of	pique	he	raised	his	pistol	to	take	aim	at	me	but	Masha	threw
herself	at	his	feet.”	Aleksandr	Pushkin,	“The	Shot”

pittance	“To	be	paid	a	mere	pittance	and	yet	to	be	suspected	of	theft;	never	in
her	 life	 had	 she	 been	 subjected	 to	 such	 an	 outrage.”	 Anton	 Chekhov,	 “An
Upheaval”

placards	“Yet	a	mile	away	at	 the	ultra-orthodox	Mea	Shearim	neighborhood,
wall	placards	now	warn	residents	not	to	have	Internet-linked	computers	in	their
homes.”	Thomas	Friedman,	“All	in	the	Family,”	New	York	Times,	6/22/99

plaintiff	 “When	 the	 attorney	 for	 the	 palsied	plaintiff	 finished,	 there	wasn’t	 a
dry	eye	in	the	courtroom.”	Rose	Axelsohn,	“The	Defense	Rests”	[adapted]

platitudes	“The	topic	was,	‘What	Is	Life?’	and	the	students	labored	at	it	busily
with	their	platitudes.”	Philip	Roth,	American	Pastoral

plethora	 “SUFFERERS	CONFRONT	A	PLETHORA	OF	POLLEN”	Headline,
New	York	Times,	6/5/99

plight	 “I	 had	 the	 sense	 that	 his	 loneliness	 was	 not	 merely	 the	 result	 of	 his
personal	plight.”	Edith	Wharton,	Ethan	Frome

poignant	“Keen,	poignant	agonies	seemed	to	shoot	from	his	neck	downward
through	every	fiber	of	his	body	and	limbs.”	Ambrose	Bierce,	“An	Occurrence
at	Owl	Creek	Bridge”

pondered	 “As	 I	made	my	way	 back,	 I	pondered	 the	 significance	 of	what	 I’d
seen.”	Nicholas	Kristof,	“1492:	The	Prequel”

potent	 “Those	 huge	 differences	 in	 income	 found	 in	 our	 society	 must	 have
potent	causes.”	Jared	Diamond,	Guns,	Germs,	and	Steel

potentates	 “The	 racing	 season	 at	 Saratoga	 invited	 all	 manner	 of	 society—
from	potentates	to	paupers.”	Lanny	Richards,	“They’re	Off!”

potential	 “We	 realized	 that	 this	 system	 had	 worked	 because	 the	 potential
targets	were	so	many	that	the	Germans	could	not	get	a	definite	idea	of	where
we	would	strike.”	Ewen	Montagu,	The	Man	Who	Never	Was

potpourri	 “A	 potpourri	 of	 fresh	 fruits	 and	 cool	 cottage	 cheese	 make	 for	 a
delicious	 lunch	 treat	 when	 the	 temperatures	 rise	 into	 the	 high	 90s.”	 Martha
Stewart,	CBS	News,	5/23/98

pragmatic	 “His	 conservative	 approach	 to	 investing	 has	 made	 millions	 of
dollars	 for	 those	who	share	Warren	Buffet’s	pragmatic	 philosophy.”	 “Master
of	Berkshire-Hathaway,”	Profile	of	Warren	Buffet,	New	York	Times

precedent	“One	can	imagine	a	time	when	the	voters	ignore	precedent	and	elect
a	woman	to	the	office	of	President	of	the	United	States.”	Barbara	Walker,	The
Women’s	Encyclopedia

precipitate	“The	weight	of	a	finger	might	precipitate	the	tragedy,	hurl	him	at
once	into	the	dim,	gray	unknown.”	Stephen	Crane,	“An	Episode	of	War”

precluded	“I	would	be	avenged;	this	was	a	point	definitely	settled—but	the	very
definitiveness	with	which	 it	 was	 resolved	 precluded	 the	 idea	 of	 risk.”	 Edgar
Allan	Poe,	“The	Cask	of	Amontillado”

precocious	“Pediatricians	interviewed	this	week	were	somewhat	divided	on	the

value	of	TV	viewing	by	precocious	children.”	Lawrie	Miflin,	“Tough	Rules	for
TV,”	New	York	Times,	8/4/99

prelude	 “Bounderby’s	 prelude	 to	 his	 main	 point	 was	 very	 well	 received	 by
Mrs.	 Sparsit	who	 said,	 ‘Very	 sagacious	 indeed,	 sir.’”	 Charles	Dickens,	 Hard
Times

premise	“That	train	of	reasoning	has	all	the	various	parts	and	terms—its	major
premise	and	its	conclusion.”	T.	H.	Huxley,	“We	Are	All	Scientists”

premonition	 “There	 seemed	 to	 be	 a	 gentle	 stir	 arising	 over	 everything—a
very	premonition	 of	 rest	 and	 hush	 and	 night.”	Mary	Wilkens	 Freeman,	 “The
New	England	Nun”

prerogative	“Governor	Pataki	exercised	his	prerogative	as	titular	head	of	the
party	 to	 endorse	 Mayor	 Rudolph	 Giuliani.”	 Editorial,	 “Truce	 Among	 New
York	Republicans,”	New	York	Times,	8/7/99

prestigious	“He	had	finally	reached	his	present	prestigious	position	of	wealth
and	 security,	 and	he	 felt	he	was	entitled	 to	 sit	back	and	enjoy	his	happiness.”
Ronald	Byron,	“Happy	Days	for	Harrison	Gumedi”

pretext	 “Our	 mother	 had	 been	 expressly	 enjoined	 by	 her	 husband	 to	 give
Madame	 Cornouiller	 some	 plausible	 pretext	 for	 refusing.”	 Anatole	 France,
“Putois”

prevalent	 “On	 the	all-news	channels	 the	most	prevalent	 images	were	 from	a
helicopter	pursuing	the	police	chase.”	New	York	Post,	7/30/99

prevarication	“They	must	honestly	swear	to	this	oath	without	prevarication	or
reservation.”	Supreme	Court	Justice	Byron	White,	speech,	12/1/64

privations	“It	aroused	a	strong	response	in	our	hearts	when	he	told	about	their
sufferings	and	privations.”	Selma	Lagerlöf,	Harvest

procrastinated	 “Mr.	 Brooksmith	 procrastinated	 for	 several	 days	 before
accepting	my	offer.”	Henry	James,	“Brooksmith”

prodigious	 “He	 knew	 from	 the	 moment	 he	 left	 the	 ground	 that	 it	 was	 a
prodigious	jump.”	Joseph	N.	Bell,	“The	Olympics	Biggest	Winner”

prodigy	“I	grant	you	Clive—Clive	was	a	prodigy,	a	genius	and	met	the	fate	of
geniuses.”	Stephen	Vincent	Benet,	“The	Curfew	Tolls”

proffer	 “Orin	 came	 to	proffer	 his	 condolences	when,	wonder	 of	wonder,	 he
fell	in	love	with	the	grieving	widow.”	Terence	Cavanaugh,	“An	Ill	Wind”

profligate	 “Her	 innocent	 appearance	 had	 a	 peculiar	 attraction	 for	 a	 vicious
profligate,	 who	 had	 hitherto	 admired	 only	 the	 coarser	 types	 of	 feminine
beauty.”	Fyodor	Dostoyevsky,	The	Brothers	Käramazov

profound	 “So	why	 no	 profound	 works	 on	 the	 need	 for	 $660	million	 in	 tax
credits	 for	 companies	 that	 burn	 chicken	 droppings?”	 Editorial,	 “Tax-Cut
Favors,”	New	York	Times,	8/7/99

profuse	 “He	offered	profuse	 apologies	 for	 his	 show	of	 exasperation,	 and	he
volunteered	 to	 read	 to	 her,	 something	 in	 French.”	 Aldous	 Huxley,	 “The
Giaconda	Smile”

progeny	“First,	 let	me	tell	you	whom	you	have	condemn’d:	Not	me	begotten
of	 a	 shepherd	 swain,	 But	 issued	 from	 the	 progeny	 of	 kings.”	 William
Shakespeare,	Henry	IV

prognostication	 “Nay,	 if	 an	 oily	 palm	 be	 not	 a	 fruitful	 prognostication	 I
cannot	scratch	my	ear.”	William	Shakespeare,	Antony	and	Cleopatra

prohibition	 “The	U.S.	 public	 is	 slowly	 coming	 around	 to	 accepting	 the	 idea
that	 a	prohibition	 against	 the	 easy	 access	 to	 hand	 guns	 is	 inevitable.”	 Roger
Rosenblatt,	“Get	Rid	of	the	Damned	Things,”	TIME,	8/9/99

prolific	“Isaac	Asimov	was	a	truly	prolific	writer,	seemingly	able	to	complete	a
book	every	two	weeks.”	Art	Nichols,	Selling	Your	Manuscript

promulgated	“The	rules	and	regulations	are	promulgated	for	the	guidance	of
administrative	 employees,	 bureau	 heads,	 and	 supervisors.”	 “Rules	 and

Regulations	for	Administrative	Employees,”	NYC	Board	of	Education

propagate	“The	Republican	leadership	planned	to	propagate	their	philosophy
for	 a	 huge	 tax	 cut	 during	 the	 summer	 recess.”	 Wolf	 Blitzer,	 CNN	 Nightly
News,	7/14/99

propensity	 “You	 had	 a	 propensity	 for	 telling	 simple	 and	 professional	 tales
before	the	war.”	Joseph	Conrad,	“The	Tale”

propinquity	 “It	 occurred	 to	 him	 that	 Varick	 might	 be	 talking	 at	 random	 to
relieve	the	strain	of	their	propinquity.”	Edith	Wharton,	The	Desert	of	Man

propitious	“Sometime	later,	I	will	find	a	propitious	ground	and	bury	you	there
in	the	same	grave.”	Shen	Chunlieh,	“In	Memory	of	a	Child,”	1619

propriety	“There	is	a	propriety	and	necessity	of	preventing	interference	with
the	 course	 of	 justice.”	 Supreme	 Court	 Justice	 Oliver	 Wendell	 Holmes,
decision,	10/28

proximity	 “Stryker	had	built	 a	 small	 cannery	 in	close	proximity	 to	 the	house
where	 the	 turtles	 were	 raised	 in	 shallow	 tanks.”	 Edmund	Wilson,	 “The	Man
Who	Shot	Snapping	Turtles”

prudent	“Those	who	thought	the	prudent	thing	to	do	at	the	end	of	1999	was	to
stay	away	from	flying	resulted	in	the	slowest	day	of	the	year	for	every	airline.”
TIME,	1/12/00

pugnacious	“Two	pugnacious	guard	dogs	in	the	railyard	eliminated	the	nightly
vandalism	in	a	hurry.”	Lewis	Tumulty,	“Civic	Pride”

puissant	“The	combination	of	the	drugs	has	become	a	puissant	cocktail	in	the
fight	against	AIDS.”	Medical	report,	CBS	News,	9/20/98

pungent	“The	pungent	aroma	of	the	cream	puffs	told	Sadie	that	the	man	from
Goobers	had	arrived.”	Katherine	Mansfield,	“The	Garden	Party”

puny	“I	have	said	that	I	am	a	weak	and	puny	man,	and	you	will	have	proof	of

that	directly.”	Max	Beerbohm,	“A.	V.	Laidler”

qualms	“The	manager	had	qualms	about	allowing	him	to	continue	playing	with
an	injured	hand.”	Sports	Illustrated,	6/16/98

quandary	 “New	 Year ’s	 Eve	 presented	 a	 quandary	 for	 people	 in	 China,	 a
country	 where	 the	 observance	 of	 non-political	 Western	 celebrations	 is	 a
relatively	 recent	 phenomenon.”	 Elizabeth	 Rosenthal,	 “Party?	 What	 Party?,”
New	York	Times,	1/1/00

quarry	“The	state	troopers	had	tracked	their	quarry	to	the	thickly	wooded	area
near	the	crime	scene.”	Newsday,	4/10/98

quell	“He	also	did	not	quell	the	speculation	surrounding	Van	Gundy’s	status	as
coach.”	Mike	Wise,	New	York	Times,	5/25/99

quip	 “The	 audience	 screamed	 and	 applauded	 hysterically	 at	 every	 musical
number,	every	quip,	every	little	movement	on	the	stage.”	Liz	Smith,	Newsday,
6/2/99

rabid	“Politicians	avoid	the	appearance	of	being	rabid	on	issues	that	seem	to
be	evenly	viewed	by	the	voters.”	Arthur	Willner,	“Taking	Sides”

raconteur	“As	a	popular	raconteur,	George	Jessel	was	prized	as	a	speaker	at
award	ceremonies.”	The	Hollywood	Reporter,	7/18/96

railed	 “He	 cursed	 and	 railed,	 and	 finally	 declared	 he	 was	 going	 to	 trail	 the
raiders.”	Zane	Grey,	Raiders	of	the	Purple	Sage

raiment	 “No	 matter	 what	 her	 raiment,	 Marilyn	 Monroe	 looked	 absolutely
fabulous	on	the	screen.”	Billy	Wilder	quoted	by	Earl	Wilson,	Chicago	Tribune,
2/28/76

rampant	 “What’s	 more	 curious	 about	 the	 determination	 to	 end	 social
promotions	is	that	the	practice	is	far	from	rampant.”	Romesh	Ratnesar,	“Held
Back,”	TIME,	6/14/99

rash	“Thou	art	as	rash	as	fire	to	say	That	she	was	false.”	William	Shakespeare,
Othello

rationalize	 “It	 is	 the	 task	of	 the	scientist	 to	rationalize	 the	 remains	of	extinct
civilizations	to	discover	their	histories.”	Brian	Fagan,	Time	Detective

raucous	 “The	 1968	 Democratic	 nominating	 convention	 in	 Chicago	 was	 the
scene	of	raucous	confrontations.”	I.	F.	Stone,	Weekly	Reader

razed	“In	the	gorge,	continually	razed	by	the	clawing	wind,	he	would	probably
find	his	other	dog.”	Francisco	Coloane,	“Cururo	.	.	.	Sheep	Dog”

realm	“In	all	the	churches	of	the	realm	the	Blessed	Sacrament	is	exposed	night
and	 day,	 and	 tall	 candles	 are	 burning	 for	 the	 recovery	 of	 the	 royal	 child.”
Alphonse	Daudet,	“The	Death	of	the	Dauphin”

rebuke	 “The	 defeat	 of	 the	 charter	 revision	 was	 viewed	 as	 a	 rebuke	 of	 his
policies.”	Editorial,	New	York	Times,	11/7/99

recanted	 “The	government’s	 key	witness	 in	 the	 case	 recanted	 her	 testimony,
claiming	she	had	been	intimidated	by	prosecutors.”	Rob	Polner,	“Set	Back	for
Prosecutors,”	New	York	Post,	6/23/99

recoil	 “It	 is	 a	 gesture	 of	 response	 to	 my	 remarks,	 and	 it	 always	 makes	 me
recoil	with	a	laugh.”	Thomas	Mann,	“A	Man	and	His	Dog”

recondite	“If	it	seems	too	recondite	 for	anyone	but	dwellers	in	the	groves	of
Academe,	 one	 must	 consider	 rhyming	 slang	 which	 originated	 in	 the
underworld.”	Bergen	Evans,	“Now	Everyone	Is	Hip	About	Slang”

redolent	“The	scene—a	decrepit	classroom,	redolent	of	moldy	books,	and	the
pencil	shavings	of	generations	of	boys	being	ground	into	the	hardwood	floor.”
Jon	Robin	Baitz,	The	Film	Society

redress	 “There	 has	 been	 much	 discussion	 about	 the	 fairest	 way	 to	 redress
centuries	of	discrimination.”	“A	Time	to	Begin,”	Readers	Digest,	5/92

refute	 “The	 tobacco	 industry	 has	 stopped	 trying	 to	 refute	 the	 charge	 that
smoking	is	both	dangerous	and	addictive.”	U.S.	News	and	World	Report,	2/3/98

relegated	“They	were	to	be	relegated	to	the	outer	circle	of	my	life.”	Van	Wyck
Brooks,	Helen	Keller

remiss	“If	the	mayor	thought	that	one	of	his	commissioners	had	been	remiss	in
following	instructions,	he	would	fly	into	a	rage	and	throw	his	glasses	at	him.”
David	Rockefeller	on	Mayor	LaGuardia,	New	York	Times,	10/10/99

remote	 “The	 pull	 of	 the	 remote	 stars	 is	 so	 slight	 as	 to	 be	 obliterated	 in	 the
vaster	 moments	 by	 which	 the	 ocean	 yields	 to	 the	 moon	 and	 sun.”	 Rachel
Carson,	The	Sea	Around	Us

remuneration	 “Please	 mail	 your	 resume	 along	 with	 your	 expected
remuneration	to	our	Director	of	Personnel.”	Want	ad,	New	York	Times,	7/7/99

repented	 “At	 his	 court	 martial,	 the	 officer	 admitted	 to	 the	 charges	 and
repented.”	“General	Demoted,”	Washington	Post,	9/2/99

repertoire	“He	led	a	secret	life	as	a	forger	of	paintings,	with	the	most	famous
as	part	of	his	repertoire.”	Peter	Landesman,	New	York	Times,	7/18/99

replenish	“We’ll	dip	down	into	our	farm	system	to	replenish	our	stock	of	left-
handed	pitchers.”	Bobby	Valentine,	ABC-TV	Sports	Interview

replete	“When	a	composition	is	so	replete	with	errors,	I	call	attention	to	only	a
few,	 the	 most	 important	 ones.”	 Fran	 Weinberg,	 English	 teacher,	 NYC	 High
Schools

repose	“Good	night,	good	night!	as	sweet	repose	and	rest	Come	to	thy	heart	as
that	within	my	breast.”	William	Shakespeare,	Romeo	and	Juliet

reprehensible	 “She	 thought	 that	 the	 prisoners,	 no	 matter	 how	 morally
reprehensible	 their	 crimes,	 still	 should	 have	 the	 benefit	 of	 pretrial
representation.”	Jimmy	Breslin’s	syndicated	column,	Newsday,	6/15/99

repressed	“General	McClellan	repressed	his	 feelings	about	President	Lincoln
but	he	expressed	his	private	anger	in	letters	to	his	wife.”	David	Herbert	Donald,
Lincoln

reprimand	 “The	 difficulty	 lay	 in	 the	 fact	 the	man	 had	 previously	 received	 a
reprimand	 from	 his	 employer	 regarding	 his	 easy-going	 ways	 with	 the	 men
under	him	in	his	department.”	James	Thurber,	“Let	Your	Mind	Alone”

reproached	 “When	 reminded	 that	 he	 knew	 little	 history,	 Henry	 Ford
reproached	 his	 critics	 by	 reminding	 them	 that	 history	 would	 know	 him.”
Quoted	in	The	Will	Rogers	Book,	Paula	Love,	editor,	1961

repudiate	“If	upheld,	the	decision	would	repudiate	one	of	the	Administration’s
environmental	achievements.”	Editorial,	New	York	Times,	5/19/99

repugnant	“The	behavior	of	the	few	rioters	at	the	rock	concert	was	repugnant
to	the	huge,	peaceful	crowd.”	“Woodstock	Revisited,”	TIME,	6/7/99

repulse	“The	cannons	were	set	up	to	repulse	a	possible	invasion	but	none	was
ever	attempted.”	Col.	F.	X.	Prescott,	“History	as	Our	Teacher”

reputed	“The	language	of	Iceland	has	changed	so	little	that	modern	Icelanders
are	 reputed	 to	 be	 able	 to	 read	 sagas	 written	 thousands	 of	 years	 ago.”	 Bill
Bryson,	Mother	Tongue

requisite	“Secrecy	is	more	requisite	than	ever	during	the	sensitive	negotiations
over	the	release	of	our	prisoners.”	I.	F.	Stone,	Weekly	Reader

resourceful	 “The	 crew	 of	 the	 $20	 million	 independent	 film	 had	 to	 be	 very
resourceful	to	hold	down	costs.”	Beth	L.	Kiel,	“Allen	in	Hollywood,”	New	York,
6/21/99

respite	 “The	 plan	 enabled	 the	 oiler	 and	 the	 correspondent	 to	 set	 respite
together.”	Stephen	Crane,	“The	Open	Boat”

restrictive	“Mr.	el	Hage	said	that	the	law	was	too	restrictive,	claiming	that	he
had	nothing	 to	do	with	violent	 acts.”	Benjamin	Weiser,	 “Terrorism	Suspect,”

New	York	Times,	6/23/99

reticent	“He	was	as	inquisitive	about	the	country	as	he	was	reticent	about	his
business	there.”	Frances	Gilchrist	Woods,	“Turkey	Red”

retort	“There	is	no	need	to	retort	to	an	employee	who	has	written	a	critique	of
your	 original	 warning	 letter.”	 NYC	 Board	 of	 Education’s	 Food	 Service
Division,	Guide	for	Managers

retrospect	“I	shivered	in	retrospect	when	I	thought	of	that	afternoon	meeting
in	the	freezing	hall.”	Anna	L.	Strong,	The	Chinese	Conquer	China

reverberated	 “When	 that	 putt	 plunked	 into	 the	 hole	 yesterday,	 the	 40,000
people	 exploded	 in	 a	 roar	 that	 reverberated	 through	more	 than	 a	 century	 of
U.S.	 Open	 history.”	 Dave	 Anderson,	 “Longest	 Final	 Putt,”	New	 York	 Times,
6/21/99

revere	“Paul	McCartney	and	other	celebrities	who	yet	revere	the	name	of	rock-
and-roll	 great	 Buddy	 Holly	 will	 host	 a	 tribute	 to	 him	 at	 the	 Roseland
Ballroom.”	Letta	Taylor,	“Tribute	to	Buddy,”	Newsday,	9/3/99

reverts	“She	dreamily	reverts	 to	 the	hour	when	old	age	will	 throw	down	his
frosts	upon	her	head.”	Walt	Whitman,	“Dreams”

reviled	 “Former	 Haitian	 President	 Aristede	 was	 reviled	 by	 orphanage
graduates	who	 claimed	 that	 he	 had	 lied	 to	 them	 about	 the	 promise	 of	 jobs.”
Associated	 Press	 story,	 “Haiti	 Gunmen	 Confront	 Police,”	 New	 York	 Times,
6/25/99

rhetoric	 “Nothing	 good	 can	 come	 out	 of	 the	 rhetoric	 of	 hatred	 that	will	 be
heard	at	 the	 rally.”	New	York	Congressman	Charles	Rangel,	ABC	TV	News,
9/2/99

rife	“Cyberspace	is	rife	with	sweatshops	but	very	few	people	realize	 it.”	Karl
Taro	Greenfield,	“Living	the	Late	Shift,”	TIME,	6/28/99

rift	“The	1993	tear	gas	assault	on	 the	Branch	Dividian	cult	has	created	a	rift

between	 the	FBI	 and	 the	Attorney	General’s	office.”	Associated	Press	 report,
“FBI	Video	Released,”	Newsday,	9/3/99

romp	“She	was	expected	to	win	the	governor ’s	race	in	a	romp.”	Wolf	Blitzer,
CNN	News,	2/2/98

roster	“The	roster	of	 stars	 for	our	gala	celebration	 includes	Cher,	Meatloaf,
and	Lyle	Lovett.”	Las	Vegas	hotel	ad

rudimentary	 “Some	 of	 them	 were	 singing,	 some	 talking,	 some	 engaged	 in
gardening,	hay-making,	or	other	rudimentary	 industries.”	“The	Other	Side	of
the	Hedge,”	E.	M.	Forster

rue	 “When	 they	 make	 a	 mistake	 they	 will	 rue	 it.”	 Randi	 Feigenbaum,
“Realtors’	Deal	Irks	Lawyers,”	Newsday,	9/3/99

ruminated	“Lou	Gehrig,	the	great	N.Y.	Yankee	star,	ruminated	on	his	career	as
he	left	because	of	an	incurable	illness:	‘I	consider	myself	the	luckiest	man	on
the	face	of	the	earth.’	”	Speech,	7/4/39

rustic	“This	week	a	rustic	setting	in	the	Berkshire	Hills	was	a	gathering	place
for	 a	 group	 that	 is	 dedicated	 to	 preserving	 the	 Yiddish	 language.”	 Tina
Rosenberg,	“Living	an	American	Life	in	Yiddish,”	New	York	Times,	9/3/99

saga	 “The	 saga	 of	 the	 Kennedy	 family	 has	 enthralled	 and	 saddened	 us.”
Barbara	Walters,	quoted	in	New	York	Times,	7/10/99

sage	“I	am	not	a	visionary,	nor	am	I	a	sage—I	claim	to	be	a	practical	idealist.”
Mohandas	Gandhi	quoted	by	John	Gunther,	Procession,	1965

salient	“The	salient	feature	of	the	Americans	With	Disabilities	Act	of	1990	is
that	it	prohibits	discrimination	against	the	disabled.”	Robert	McFadden,	“Court
Ruling	on	Disabled	Teacher	Is	Annulled,”	New	York	Times,	6/25/99

sally	“The	next	morning	we	decided	to	sally	forth	to	try	to	find	a	site	for	our
new	home.”	Stephen	Leacock,	“How	My	Wife	and	I	Built	Our	Home	for	$4.90”

salubrious	“For	my	 later	years	 there	 remains	 the	salubrious	 effects	of	work:
stimulation	and	satisfaction.”	Kathe	Kollwitz,	Diaries	and	Letters,	1955

salvation	“Maybe	it	is	connected	with	some	terrible	sin,	with	the	loss	of	eternal
salvation,	with	some	bargain	with	the	devil.”	Aleksandr	Pushkin,	“The	Queen
of	Spades”

sanctimonious	“There	has	never	been	a	shortage	of	sanctimonious	arguments
for	starting	a	war.”	Peter	Finley	Dunne,	Mr.	Dooley	Remembers

sanction	“He	received	his	father ’s	sanction	and	authority.”	George	Meredith,
Diana	of	the	Crossways

sanctuary	 “The	 identity	 of	 Rinehart	 may	 be	 a	 temporary	 sanctuary	 for	 the
narrator,	 but	 it	 is	 another	 identity	he	must	 reject	 if	 he	 is	 to	 find	himself	 as	 a
person.”	Anthony	Abbott,	Invisible	Man

sanguine	“I’m	not	sanguine	about	the	Knicks’	chances	to	upset	the	San	Antonio
Spurs.”	Telephone	caller	to	WFAN	Sports	Radio	Program,	6/8/99

satiety	“One	of	the	soldiers	was	given	leave	to	be	drunk	six	weeks,	in	hopes	of
curing	him	by	satiety.”	William	Cowper,	Selected	Letters

saturate	 “Vanilla	 sweetens	 the	 air,	 ginger	 spices	 it;	 melting	 nose-tingling
odors	saturate	the	kitchen.”	Truman	Capote,	“A	Christmas	Memory”

schism	 “The	 schism	 between	 the	 manager	 and	 his	 best	 pitcher	 spilled	 over
from	 the	 locker	 room	 onto	 the	 field.”	 Bob	 Klapisch,	 The	 Worst	 Team	 That
Money	Could	Buy

scion	“Al	Gore	is	the	Good	Son,	the	early	achieving	scion	from	Harvard	and
Tennessee	 who	 always	 thought	 he	 would	 be	 President.”	 Maureen	 Dowd,
“Freudian	Face-Off,”	New	York	Times,	6/15/99

scoffed	“No	one	was	injured	except	the	woman	who	had	scoffed	at	the	belief.”
Leonard	Fineberg,	“Fire	Walking	in	Ceylon”

scrutinized	 “The	 jockey	waited	with	 his	 back	 to	 the	wall	 and	 scrutinized	 the
room	with	pinched,	creepy	eyes.”	Carson	McCullers,	“The	Jockey”

scurrilous	 “They	 were	 infuriated	 by	 the	 scurrilous	 articles	 about	 them	 that
started	to	crop	up	in	the	tabloids.”	Charles	Blauvelt,	Edward	and	Wally

scurry	“Some	small	night-bird,	flitting	noiselessly	near	the	ground	on	its	soft
wings,	 almost	 flapped	 against	 me,	 only	 to	 scurry	 away	 in	 alarm.”	 Ivan
Turgenev,	“Bezhin	Meadows”

sedate	“Few	public	places	maintain	a	sedate	atmosphere	equal	to	the	majestic
chambers	of	the	Supreme	Court.”	Milton	Konvitz,	editor,	Bill	of	Rights	Reader

sedentary	 “Seeger	 had	 seen	 him	 relapsing	 gradually	 into	 the	 small-town
hardware	 merchant	 he	 had	 been	 before	 the	 war,	 sedentary	 and	 a	 little	 shy.”
Irwin	Shaw,	“Act	of	Faith”

senile	 “Being	 on	 golf’s	 Senior	 Tour	 doesn’t	 mean	 that	 we’re	 senile.”	 Leon
Jaroff,	“Those	Rich	Old	Pros,”	TIME,	9/27/99

serenity	 “At	 the	 top,	 they	planted	 the	crucifix	and	gathered	 round,	moved	by
the	serenity.”	Sontag	Orme,	“Solemnity	and	Flash	 in	 the	Land	of	Jesus,”	New
York	Times,	1/1/00

servile	 “Uriah	 Heep,	 so	 physically	 repulsive	 and	 hypocritically	 servile,
fascinated	David	at	first	but	later	revolted	him.”	Holly	Hughes,	Barron’s	Book
Notes,	David	Copperfield	by	Charles	Dickens

shibboleths	Dialects	are	sometimes	used	as	shibboleths	to	signal	the	ethnic	or
social	status	of	the	speaker.”	Bill	Bryson,	Mother	Tongue

sinecure	“Matthew	Arnold’s	job	was	a	sinecure,	allowing	him	plenty	of	time	to
travel	 and	 write	 lyrics.”	 Nicholas	 Jenkins,	 “A	 Gift	 Improvised,”	 New	 York
Times,	6/20/99

singular	“The	fate	that	rules	in	matters	of	love	is	often	singular,	and	its	ways
are	 inscrutable,	 as	 this	 story	 will	 show.”	 Meyer	 Goldschmidt,	 “Henrik	 and

Rosalie”

sinister	 “The	man	had	a	 cordially	 sinister	 air.”	Hernando	Tellez,	 “Ashes	 for
the	Wind”

site	“The	site	of	 the	bison	herd’s	destruction	was	a	 tall	cliff	over	which	 they
were	driven.”	Brian	Fagan,	Time	Detectives

skirmish	 “They	 never	 meet	 but	 there’s	 a	 skirmish	 of	 wit	 between	 them.”
William	Shakespeare,	Much	Ado	About	Nothing

slovenly	“The	twenty-six	year	old’s	slovenly	appearance	belied	the	fact	that	he
was	one	of	 the	Silicon	Valley’s	brightest	 stars.”	Reuben	Cowan,	“Today	Dot-
Com”

sojourn	 “He	 returned	 from	 a	 long	 sojourn	 in	 Europe.”	 Alan	 McCulloch,
Encyclopedia	of	Australian	Art

solace	“He	read	 in	a	Bible	 that	he	had	neglected	for	years,	but	he	could	gain
little	solace	from	it.”	Theodore	Dreiser,	“The	Lost	Phoebe”

solicited	“The	police	chief	said	that	Commissioner	Safir	had	not	yet	solicited
his	opinion	on	the	question.”	“Police	Chief	Says	Officers	Deserve	Raise,”	New
York	Times,	6/15/99

somber	“There	was	a	somber	and	moving	tribute	for	his	 last	game	at	Yankee
Stadium.”	John	Updike,	New	Yorker,	10/22/94

sophistry	 “No	 amount	 of	 sophistry	 could	 disguise	 the	 obvious	 fact	 that	 the
legislation	was	biased	against	one	particular	office	holder.”	New	York	Times,
9/2/99

sordid	“The	workmen	used	revolting	language;	it	was	disgusting	and	sordid.”
Katherine	Mansfield,	“The	Garden	Party”

spate	 “There	 has	 been	 a	 spate	 of	 tell-all	 memoirs,	 destroying	 the
organization’s	special	status.”	Jewish	Monthly,	9/99

spew	“It	was	obvious	as	the	miles	of	electronic	tape	began	to	spew	out	the	new
patterns	 of	 American	 life	 that	 the	 census	 was	 to	 be	 of	 historic	 dimension.”
Theodore	H.	White,	The	Making	of	the	President

spontaneous	 “Professor	 Einstein	 burst	 out	 in	 spontaneous	 candidness.”
Thomas	Lee	Bucky,	“Einstein:	An	Intimate	Memoir”

sporadic	 “TROOPS	 ENCOUNTER	 SPORADIC	 VIOLENCE”	 Headline,
Newsday,	6/14/99

spurious	 “The	 only	 known	 picture,	 albeit	 a	 spurious	 one,	 had	 been	 printed
some	years	earlier.”	James	Monaghan,	Diplomat	in	Carpet	Slippers

squeamish	 “My	 brother,	 who	 voted	 for	Mr.	Mbeki	 and	who	 has	 faith	 in	 his
leadership,	 is	 not	 squeamish.”	 Mark	 Mathabane,	 “South	 Africa’s	 Lost
Generation”

stagnant	“The	place	was	small	and	close,	and	the	long	disuse	had	made	the	air
stagnant	and	foul.”	T.	E.	Lawrence,	The	Desert	of	the	Stars

staunch	“Known	as	a	staunch	supporter	of	the	Republican	agenda,	the	young
politician	 astounded	 us	 all	 by	 his	 defection.”	 Monte	 Halperin,	 “Party
Turncoat?”

steeped	 “Edward	 Francis	 had	 steeped	 himself	 in	 the	 internal	mystery	 of	 the
guinea	pig.”	Paul	De	Kruif,	Hunger	Fighters

stentorian	“He	proclaimed	the	fact	in	stentorian	 tones	 that	were	easily	heard
throughout	 the	 auditorium.”	 A.	 A.	 Berle,	 The	 20th	 Century	 Capitalist
Revolution

stereotypes	“Treating	the	most	respected	leader	in	the	land	that	way	confirms
the	worst	stereotypes	 and	 that	 really	hurts	us.”	Alessandra	Stanley,	“Asking	a
Favor	of	the	Pope,”	New	York	Times,	6/12/99

stigmatized	 “People	 who	 so	 much	 as	 whisper	 during	 a	 performance	 are
stigmatized	as	barbarians.”	Joseph	Wechsberg,	The	Best	Things	in	Life

stipulated	“I	shall	come	out	from	here	five	minutes	before	the	stipulated	term,
and	thus	shall	violate	the	agreement.”	Anton	Chekhov,	“The	Bet”

strident	 “No	 matter	 how	 strident	 or	 insulting	 he	 became,	 he	 was	 not
interrupted	by	the	police.”	New	York	Daily	News,	9/5/99

strife	“Either	there	is	a	civil	strife,	Or	else	the	world,	too	saucy	with	the	gods,
Incenses	them	to	send	destruction.”	William	Shakespeare,	Julius	Caesar

stunted	 “Their	 physical	 and	 mental	 development	 became	 stunted	 during
childhood.”	Roger	Pineles,	Shame	of	the	Cities

stupor	 “If	 your	 child	 watches	 late	 night	 television	 and	 comes	 home	 from
school	 in	a	stupor,	 she’s	not	getting	enough	 sleep.”	 “Getting	Enough	Sleep,”
Working	Mother,	5/98

stymied	“The	family	has	been	stymied	in	its	attempt	to	remove	a	dead	relative
from	 the	 juror	 rolls.”	Associated	 Press	 story,	 “Jury	Duty	 Summonses	Don’t
Stop	Despite	Death,”	New	York	Times,	6/25/99

subjugated	 “The	 country	 had	 been	 bitterly	 divided,	 so	 ruthless	 in	 its
determination	 to	 keep	 the	 black	 majority	 subjugated.”	 Sheryl	 McCarthy,
“Mandela	Was	South	Africa’s	Perfect	Choice,”	Newsday,	6/17/99

subservient	 “From	 the	 earliest	 times,	 including	 the	Bible,	women	have	 been
counseled	 to	 be	 subservient	 to	 men.”	 Barbara	 G.	 Walker,	 The	 Women’s
Encyclopedia

substantiate	 “The	Queens	District	Attorney	 said	 that	 there	were	 not	 enough
facts	 to	 substantiate	 the	 charges	 against	 the	 tour	 operator	 so	 no	 prosecution
would	take	place.”	Queens	Courier,	1/18/00

subterfuge	“He	was	a	free-will	agent	and	he	chose	to	do	careful	work,	and	if
he	 failed,	 he	 took	 the	 responsibility	 without	 subterfuge.”	 Marjorie	 Kinnan
Rawlings,	“A	Mother	in	Mannville”

subterranean	“Another	celebrity	expected	during	the	three	games	at	Madison

Square	 Garden	 is	 Ed	 Norton—the	 actor,	 not	 the	 subterranean	 sanitation
professional.”	Richard	Sandomir,	“N.B.A.	Finals,”	New	York	Times,	6/21/99

succinct	“In	clear	and	succinct	 tones,	our	division	head	proceeded	to	tear	me
to	shreds	in	front	of	the	entire	staff.”	Elleyn	Falk,	“They	Promised	Me	a	Rose
Garden”

succulent	 “Use	 this	 coupon	 to	 get	 $1	 off	 on	 a	 succulent	 holiday	 turkey.”
Advertisement,	Waldbaum’s	Supermarket,	11/99

succumbed	 “This	 young	 gentleman	was	 of	 an	 excellent	 family	 but	 had	 been
reduced	to	such	poverty	that	the	energy	of	his	character	succumbed	beneath	it.”
Edgar	Allan	Poe,	“The	Murders	in	the	Rue	Morgue”

sullen	 “My	 decision	 to	 leave	 put	 her	 into	 a	 sullen	 silence,	 broken	 only	 by	 a
mumble	under	her	breath.”	Alan	Lelchuk,	“American	Mischief”

sultry	 “The	 sun	 would	 shine	 up	 there	 in	 the	 lengthening	 spring	 day	 and
pleasant	breezes	blow	in	sultry	summer.”	Maurice	Walsh,	The	Quiet	Man

sumptuous	“In	the	summer	the	table	was	set,	and	the	sumptuous	meals—well,	it
makes	me	cry	to	think	of	them.”	Mark	Twain,	Autobiography

superficial	“His	 teachings	had	only	a	superficial	 relationship	 to	 the	orthodox
religion	he	advocated.”	Carl	Dreyer,	“The	Roots	of	Anti-Semitism”

superfluous	 “He	 drove	 through	 the	 beautiful	 countryside	 in	 silence;
conversation	would	have	been	superfluous.”	Travel	and	Leisure,	10/94

supine	 “The	 clergy	 as	 a	 whole	 were	 therefore	 obedient	 and	 supine.”	 G.	 M.
Trevelyan,	Carlyle

supplication	“The	last	supplication	I	make	of	you	is	that	you	will	believe	this
of	me.”	Charles	Dickens,	A	Tale	of	Two	Cities

surfeit	 “A	 surfeit	 of	 the	 sweetest	 things	The	 deepest	 loathing	 to	 the	 stomach
brings.”	William	Shakespeare,	A	Midsummer	Night’s	Dream

surge	 “In	 one	 wild	 surge	 they	 stormed	 into	 a	 police	 station,	 where	 the
bewildered	officers	tried	to	maintain	order.”	James	Michener,	“The	Bridge	at
Andau”

surmised	 “The	 commanding	 officer	 surmised	 that	 the	 other	 ship	 in	 the	 cove
was	a	coaster.”	Joseph	Conrad,	Tales	of	Hearsay

surreptitiously	“He	was	surreptitiously	negotiating	 to	have	70	percent	of	 the
payments	 turned	over	 to	himself.”	David	C.	Johnson,	“Tax	Evasion	Scheme,”
New	York	Times,	1/1/00

susceptible	 “Wrestling	matches	 are	 susceptible	 to	 being	 heavily	 scripted,	 as
ardent	 fans	 know.”	Edward	Wyatt,	 “Pinning	Down	 a	Share	Value,”	New	 York
Times,	8/4/99

symptomatic	 “The	 widespread	 dislocation	 and	 downsizing	 in	 hospitals	 is
symptomatic	 of	 relentless	 cost	pressures.”	Carol	Eisenberg,	 “Nurses	Contend
With	System’s	Ills,”	Newsday,	6/22/99

taboo	 “The	 modern	 motion	 pictures	 have	 shown	 so	 much	 that	 once	 was
considered	taboo.”	Harold	H.	Owen,	Jr.,	The	Motion	Picture

tacit	 “There	 is	 a	 tacit	 agreement	 in	 a	 civil	 conversation	 that	 each	 avoid
making	of	it	a	monologue.”	Rebecca	West,	“There	Is	No	Conversation”

tainted	 “The	 defense	 argued	 that	 poor	 police	 procedures	 had	 tainted	 the
evidence.”	Newsday,	6/19/98

tangible	“I	hated	it,	not	because	of	our	one	overcrowded	closet,	but	because	of
intrusions	and	discomforts	of	a	far	less	tangible	nature.”	Mary	Ellen	Chase,	“A
Room	of	My	Own”

tantalized	“We	were	tantalized	by	a	glimpse	of	a	brown	bear	and	her	cubs	in
the	wood.”	Travel	and	Leisure,	10/97

tantamount	“Opponents	of	the	proposed	agreement	claim	it	is	tantamount	to	a
surrender	of	holy	land.”	USA.	Today,	1/13/00

taut	“His	face	grew	taut	as	he	was	questioned	about	his	use	of	illegal	drugs	in
his	youth.”	New	York	Post,	8/19/99

technology	“Mr.	Greenspan	noted	that	‘history	is	strewn’	with	miscalculations
about	technology	developments.”	Richard	Stevenson,	“Fed	Chief	on	New-Age
Economy,”	New	York	Times,	6/15/99

temerity	 “In	 the	 first	 month	 of	 his	 service	 in	 the	 House,	 the	 young
Congressman	 had	 the	 temerity	 to	 challenge	 his	 party’s	 Speaker;	 it	 was	 a
mistake.”	Blanche	Kassell,	Up	on	the	Hill

tenable	“He	took	the	tenable	position	that	lawyers	should	never	cross	examine
a	witness	without	knowing	the	answer	before	asking	the	question.”	Harper	Lee,
To	Kill	a	Mockingbird

tenacious	“Their	 talent	and	 tenacious	actions	on	 the	court	will	at	 last	 reward
them.”	Darcy	Frey,	The	Last	Shot

termagant	“This	book	deals	with	the	matrimonial	adventures	of	an	extremely
rich	and	bullying	termagant.”	Saturday	Review,	11/99

terminate	 “A	continuation	of	 such	chronic	 lateness	may	 lead	us	 to	 terminate
your	 employment.”	Regulations	 of	 the	NYC	Board	 of	 Education’s	Office	 of
School	Food	&	Nutrition	Services

terse	 “The	 mayor	 sent	 a	 terse	 letter	 to	 the	 school’s	 chancellor	 over	 his
cancellation	of	a	meeting.”	New	York	Times,	8/5/99

therapy	 “He	 will	 have	 to	 undergo	 long-term	 therapy	 before	 considering
playing	baseball	again.”	The	Washington	Post,	7/9/99

throng	“When	the	throng	had	mostly	streamed	into	the	porch,	the	sexton	began
to	toll	the	bell.”	Nathaniel	Hawthorne,	“The	Minister ’s	Black	Veil”

thwarted	“The	man	who	made	up	the	name	for	flies	must	have	been	thwarted
in	 a	 life-long	 desire	 to	 have	 children,	 and	 at	 last	 found	 that	 outlet	 for	 his
suppressed	baby-talk.”	Robert	Benchley,	“The	Lure	of	the	Road”

timorous	“He	was	a	 timorous	 incompetent	who	was	 lucky	 to	have	good	men
under	him.”	W.	A.	Swanberg,	Citizen	Hearst

tinged	“The	sermon	was	tinged,	rather	more	darkly	than	usual,	with	the	gentle
gloom	of	Mr.	Hooper ’s	temperament.”	Nathaniel	Hawthorne,	“The	Minister ’s
Black	Veil”

tolerated	“They	despise	anyone	who	hasn’t	had	the	luck	to	be	born	Masai,	but
for	one	 reason	and	another,	 they	 tolerated	me.”	Robert	W.	Krepps,	“Pride	of
Seven”

tortuous	“The	tortuous	descent	down	the	mountain	resulted	in	one	additional
fatality,	this	time	a	sure-footed	Sherpa	guide.”	Winston	Adair,	“Everest	Takes
Its	Toll”

tradition	“The	 town	had	a	century-old	 tradition—an	eight-hour	 canoe	 race.”
Brenda	Flock,	“The	Race”

tranquil	“Over	this	house,	most	tranquil	and	complete,	Where	no	storm	ever
beat,	She	was	sole	mistress.”	Phyllis	McGinley,	“The	Doll	House”

transient	 “City	 championships	 and	 national	 tournaments,	 however	 thrilling,
are	transient	moments.”	Darcy	Frey,	The	Last	Shot

tremulous	 “‘Will	 Pa	 get	 hurt?’	 asked	 Jane	 in	 a	 tremulous	 voice.”	 Jessamyn
West,	“Yes,	We’ll	Gather	at	the	River”

trenchant	“Mr.	Salinger ’s	views	on	celebrity	are	often	funny	and	 trenchant.”
Clyde	Haberman,	“A	Recluse	Meets	His	Match,”	New	York	Times,	6/18/99

trend	 “We	 should	 make	 every	 effort	 to	 reverse	 the	 trend	 in	 popular	 music
towards	violent	lyrics.”	Portland	Oregonian,	8/12/99

trivial	 “In	 the	 study	 of	 past	 civilizations,	 nothing	 is	 considered	 as	 a	 trivial
discovery.”	Brian	Fagan,	Time	Detectives

truncated	“It	will	be	much	harder	if	their	state	(Palestine)	is	so	truncated,	 so

cut	up,	that	it	is	not	viable.”	Anthony	Lewis,	“The	Irrelevance	of	a	Palestinian
State,”	New	York	Times,	6/20/99

turbulent	 “Up	 to	 the	 turbulent	 surface	 came	 a	 peculiar-looking	 craft,	 risen
from	the	calm	but	dangerous	depth	of	the	ocean.”	Lt.	Don	Walsh,	“Our	Seven-
Mile	Dive	to	the	Bottom”

turpitude	“The	government	must	be	held	responsible	for	these	acts	of	moral
turpitude	resulting	in	so	many	civilian	casualties.”	TIME,	8/25/98

tussle	 “It	 often	 doesn’t	 pay	 to	 tussle	with	 your	 child	 to	 take	music	 lessons.”
Working	Mother,	5/96

tyro	 “The	 computer	 training	 center	 will	 soon	 turn	 a	 tyro	 into	 a	 successful
user.”	Senior	News,	9/99

ubiquitous	 “Che	Guevera	 has	 become	ubiquitous;	 his	 figure	 stares	 out	 at	 us
from	 coffee	 mugs	 and	 posters,	 pops	 up	 in	 rock	 songs	 and	 operas.”	 Ariel
Dorfman,	“Che,”	TIME,	6/14/99

ultimate	“The	ultimate	possibility	for	hero	and	chorus	alike	is	stated	in	Father
Mapple’s	 sermon,	 and	 it	 is	 to	 become	 a	 saint.”	W.	H.	Auden,	 “The	Christian
Tragic	Hero”

umbrage	 “I	 do	 not	 take	 umbrage	 when	 I’m	 looked	 over,	 I	 do	 when	 I’m
overlooked.”	Mae	West,	The	Wit	and	Wisdom	of	Mae	West,	Joseph	Weintraub,
Editor

unabated	“The	summer	list	of	auto	fatalities	continues	unabated	as	three	more
Southampton	 teens	 are	 killed	 in	 a	 Sunday	 crash.”	 W.	 Mariano,	 “A	 Final
Farewell,”	Newsday,	6/25/99

unconscionable	“Viewers	of	TV’s	coverage	of	disasters	find	it	unconscionable
for	mourning	family	members	to	be	shown	and	interviewed	so	close	up	we	can
see	the	tears.”	John	Stephens,	New	York,	4/16/98

unctuous	 “Today’s	 car	 salesmen	 are	 a	 far	 cry	 from	 the	 high-pressured	 and

unctuous	ones	of	the	past.”	Car	and	Travel,	9/99

underwrite	 “We	 are	 pleased	 to	 feature	 those	 local	 businesses	 who	 help	 to
underwrite	our	programs.”	Patterns,	monthly	magazine	of	WILL,	Champaign,
Illinois

universal	 “With	 the	 approach	 of	 the	 new	 millennium	 we	 see	 an	 almost
universal	fear	of	major	disruptions.”	TIME,	9/19/99

unkempt	 “Budget	 cuts	 have	 resulted	 in	 overcrowded	 and	 unkempt	 camping
sites	in	our	parks.”	Freeman	Tilden,	The	National	Parks

unmitigated	 “The	 crossword	 puzzle	 is	 the	 unmitigated	 sedentary	 hobby	 of
Americans.”	Bill	Bryson,	Mother	Tongue

unsavory	 “Punishing	 students	 by	 assigning	 them	 more	 work,	 has	 made
education	unsavory	 and	 unappealing	 to	 the	 average	 student.”	H.	C.	McKown,
“The	Three	R’s	Today”

unwieldy	 “Today’s	 light	 weight,	 compact	 cameras	 are	 a	 far	 cry	 from	 the
unwieldy	ones	used	by	early	photographers.”	Popular	Photography,	9/96

urbane	 “Their	 prose	 is	 less	 ornate,	 their	 urbane	 satire	 more	 muted.”	 Book
review,	New	York	Times

usurp	“There	is	a	constant	struggle	as	one	branch	of	government	attempts	to
usurp	some	of	the	powers	of	the	other.”	Milton	Konvitz,	editor,	Bill	of	Rights
Reader

utopia	 “I	 was	 held	 spellbound	 by	 the	 middle-class	 utopia,	 without	 a	 blot,
without	a	tear.”	William	James,	“What	Makes	Life	Significant”

vacillated	“In	planning	for	the	book	I	vacillated	between	a	selective,	but	deeper
approach	or	a	general,	more	limited	approach.”	Milton	Konvitz,	editor,	Bill	of
Rights	Reader

valor	 “Thrice	 have	 the	Mexicans	 before	 us	 fled,	 Their	 armies	 broken,	 their

prince	in	triumph	led;	Both	to	thy	valor,	brave	young	man,	we	owe.”	Sir	Robert
Howard	&	John	Dryden,	The	Indian	Queen

vapid	 “The	new	James	Bond	movie	 lacks	 the	excitement	of	 the	many	before
and	is	a	vapid	copy.”	Newsday,	10/25/98

vehemently	“The	President	spoke	vehemently	 against	any	 large	 tax	cut.”	New
York	Times,	9/16/99

veneer	 “Since	 then,	 she	 has	 frequently	 tried	 to	 crack	 the	 veneer	 of	 role,
surface,	and	pose.”	Mark	Stevens,	“Spice	Girls,”	New	York,	6/21/99

venerable	“Despite	their	huge	popularity	the	most	venerable	papers	refused	to
accept	 crossword	 puzzles	 as	more	 than	 a	 passing	 fad.”	 Bill	 Bryson,	Mother
Tongue

venial	 “The	 coach	 tried	 to	 overlook	 the	 venial	 errors	 of	 his	 players	 and
concentrated	on	the	serious	ones.”	Sports	Illustrated,	5/12/99

venom	 “The	 point	 envenom’d	 too!	 Then,	 venom,	 do	 thy	 work.”	 William
Shakespeare,	Hamlet

vertigo	 “Iron	 workers	 on	 beams,	 hundreds	 of	 feet	 above	 Broadway,	 were
immune	to	periods	of	vertigo.”	Architectural	Digest,	1/93

vestige	“They	kept	at	the	rescue	efforts	as	long	as	there	was	a	vestige	of	hope
for	the	earthquake	victims.”	TIME,	8/30/99

vexatious	 “This	 vexatious	 law	 suit	 dragged	 on	 interminably,	 becoming	 a
legend	in	the	process.”	Charles	Dickens,	Bleak	House

viable	 “The	 organism	 remains	 viable	 in	 the	 soil	 for	 years.”	 Rachel	 Carson,
Silent	Spring

vicissitudes	 “Her	 husband	 was	 not	 only	 faithful	 but	 patient	 in	 the	 face	 of
remarkable	vicissitudes.”	Eliza	Jane	Berman,	Noble	Minds

vigil	 “The	 U.N.	 peacekeeping	 troops	 are	 keeping	 a	 vigil	 over	 the	 disputed
area.”	New	York	Times,	9/21/99

vigilant	 “I	 deny	 not	 but	 that	 it	 is	 of	 great	 concernment	 in	 the	 church	 and
commonwealth	 to	 have	 a	 vigilant	 eye	 how	 looks	 demean	 themselves.”	 John
Milton,	“Aereopagitica”

vilified	“One	who	belongs	to	the	most	vilified	minority	in	history	is	not	likely
to	 be	 unaware	 of	 the	 freedoms	 guaranteed	 by	 our	 constitutions.”	 Supreme
Court	Justice	Felix	Frankfurter,	decision,	October	1943

vindicated	“His	family	was	certain	that	his	actions	would	be	vindicated	when
all	 of	 the	 facts	 became	 available.”	 “Pilot	 Blamed	 in	 Crash,”	New	 York	 Post,
11/26/99

virile	 “The	 danger	 to	 our	 virile	 economy	 from	 weaknesses	 in	 the	 Far	 East
should	not	be	overlooked.”	Wall	Street	Journal,	5/16/98

virtuosity	“Employing	his	virtuosity	as	an	orchestrator	of	suspense,	the	author
puts	 Lector	 in	 Florence,	 Italy,	 speaking	 impeccable	 Italian.”	 Paul	 Grey,
“Dessert,	Anyone?,”	TIME,	6/21/99

virulently	“Another	part	of	my	hope	was	for	communities	of	people	of	colour
that,	 for	 the	 most	 part,	 have	 been	 virulently	 homophobic.”	 Mark	 Haslam,
“When	Bigotry	Kills,”	Globe	and	Mail,	Toronto,	3/5/99

vitiate	“This	act	is	an	attempt	to	vitiate	 the	separation	of	powers	upon	which
our	democracy	is	founded.”	Justice	Earl	Warren,	Bill	of	Rights	Reader,	1957

vitriolic	“The	speaker ’s	vitriolic	comments	about	ethnic	and	religious	groups
brought	condemnation	from	the	mayor.”	New	York	Daily	News,	9/5/98

vituperation	 “To	 justify	his	 action	he	used	vituperation,	 calling	 his	 enemies
‘detestable	pests.’”	Barbara	G.	Walker,	The	Women’s	Encyclopedia

vivacious	 “The	 performance	 of	 this	 vivacious	 leading	 lady	 made	 the	 play	 a
delight.”	New	York	Post,	10/15/98

vogue	 “Examining	 the	 private	 lives	 of	 our	 political	 leaders	 is	 in	 vogue	 this
election	period.”	New	York,	9/4/99

volition	 “To	 prove	 her	 innocence,	 she	 took	 a	 lie	 detector	 test	 of	 her	 own
volition.”	New	York	Times,	9/21/99

voluble	 “He	 came	 to	 hate	 Ray	 Gribble	 and	 his	 voluble	 companions	 of	 the
submerged	tenth	of	the	class.”	Sinclair	Lewis,	“Young	Man	Axelbrod”

voluminous	“The	 testimony	 in	 the	case	relating	 to	 the	President’s	actions	has
become	voluminous.”	Washington	Post,	5/15/99

voracious	“We	spent	a	good	number	of	our	waking	hours	 feeding	voracious
stoves.”	Jean	Stafford,	“New	England	Winter”

vulnerable	“Any	vulnerable	area	in	an	otherwise	strong	person	or	structure	is
known	as	an	Achilles	heel.”	Barbara	G.	Walker,	The	Women’s	Encyclopedia

wan	“Why	so	pale	and	wan,	fond	lover?	Prithee,	why	so	pale?”	John	Suckling,
“Encouragement	to	a	Lover”

wane	“Japan,	once	an	economic	power,	has	seen	its	influence	wane.”	New	York
Times,	8/1/99

wary	“These	figures	were	wary	in	their	movements	and	perfectly	silent	afoot.”
Joseph	Conrad,	Lord	Jim

wheedle	“The	first	step	of	a	politician	is	to	wheedle	the	editorial	backing	of	a
newspaper.”	Frederick	Nebel,	A	Free	Press

whet	“The	accepted	purpose	of	coming	attractions	in	movie	theatres	is	to	whet
the	viewers’	desire	to	see	the	film.”	John	Simon,	Reverse	Angle

whimsical	 “This	 is	not	 a	whimsical	 idea—it	 is	 a	 serious	 plan.”	Calvin	Klein,
New	York	Magazine,	9/15/95

wince	“He	took	the	cruel	blow	without	a	wince	or	a	cry.”	A.	Conan	Doyle,	The

Last	Book	of	Sherlock	Holmes

wistful	 “I	 am	 sad	when	 I	 see	 those	wistful	 ads	 placed	 by	 the	 lovelorn	 in	 the
classified	columns.”	E.	B.	White,	The	Essays	of	E.	B.	White

wrest	 “Their	 attempt	 to	wrest	 control	 of	 the	 company	 was	 thwarted	 by	 the
Colonel	and	his	three	supporters	on	the	board.”	Edmund	Ward,	Jr.,	“Bulls	and
Bears”	[adapted]

yen	“She	could	not	resist	the	yen	to	see	how	her	classmates	had	progressed	so
she	agreed	to	attend	the	class	reunion.”	Woman’s	Home	Companion,	9/94

zealous	 “James	 I	 was	 zealous	 in	 prosecuting	 Scottish	 sorcerers.”	 George
Lyman	Kittredge,	Witchcraft	in	Old	and	New	England

zenith	“At	the	zenith	of	her	fame	as	a	musical	star,	she	was	assassinated	by	a
crazed	fan.”	H.	Hudson,	People,	7/21/97

NEW	WORDS

impregnable
im	preg´	nə	bəl

toxic
tok´	sik

patriarch
pā	trē	ark´

neophyte
ne´	ə	fīt

extenuating
ik	sten´	yōō	āt	ing

BONUS	WEEK	A	 	DAY	1

TITANIC	MYSTERY
On	 April	 14,	 1912,	 an	 incident	 took	 place	 that
became	 a	 front	 page	 story	 in	 newspapers	 all	 over
the	world.	 It	 is	 a	 tale	 that	 has	 continued	 to	 capture
the	 attention	 of	movie	 and	 theatre	 goers,	 of	 opera
and	 television	 audiences,	 of	 novelists	 and
playwrights—it’s	 the	 story	 of	 the	 allegedly
impregnable	Titanic,	 the	unsinkable	majestic	ocean
liner	 that	 tumbled	 to	 the	bottom	of	 the	 icy	Atlantic
waters	with	1600	passengers	still	aboard.

How	could	such	a	toxic	 tragedy	have	occurred?
Could	 it	 have	 been	 avoided?	How	 could	 the	 naval
patriarch,	 Captain	 Edward	 Smith,	 no	 neophyte	 he,
have	allowed	the	disaster	to	happen?	What	were	the
extenuating	 circumstances	 that	 led	 to	 the	 death	 of
that	glorious	White	Star	queen?

In	September	1985,	the	hulk	of	the	Titanic	was	found	on	the	ocean’s	floor,
providing	 many	 answers	 to	 the	 questions	 that	 seamen	 and	 landlubbers	 had
wrestled	with	over	the	years.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. Coal	miners	are	often	subject	to	________________	fumes.
2. Robert’s	defense	lawyer	pointed	out	the	________________	conditions	of

the	case.
3. Although	Sarah	was	skillful	at	math,	she	was	a	________________	at

computers.
4. A	company	of	marines	was	unable	to	penetrate	the	seemingly

________________	fortress.
5. Grandfather	is	the	recognized	________________	of	our	family.

Definitions	Match	the	new	words	with	their	meanings.
	
6. impregnable a. harmful
7. toxic b. elder
8. extenuating c. incapable	of	being	entered
9. neophyte d. beginner
10. patriarch e. excusable

TODAY’S	IDIOM
a	dry	run—trial,	test,	exercise

Before	opening	night,	the	actors	had	several	dry	runs.

NEW	WORDS

forebodings
for	bo´	dings

emanting
em´	ə	nā	ting

miscreant
mis´	krē	ənt

protocol
prō´	tə	kol

circuitous
sar	kyōo´	i	təs

BONUS	WEEK	A	 	DAY	2

WHAT	WENT	WRONG?
Investigators	 found	 that	a	series	of	mistakes	 led	 to
the	 sinking	of	 the	Titanic.	A	wireless	message	had
come	in	from	a	French	liner,	warning	of	ice	ahead,
but	that	was	a	thousand	miles	away,	and	so,	no	need
to	worry.	On	April	13,	the	vessel	Rapphannock	also
warned	 the	Titanic	of	dangerous	 ice	ahead.	On	 the
following	 day,	 there	 came	 a	 spate*	 of	 other
warnings	from	a	Cunard	ship,	a	Dutch	liner,	and	the
White	Star	Baltic—all	telling	of	icebergs	about	250
miles	 from	 the	 Titanic’s	 current	 position.	 Next
came	 the	 German	 Amerika,	 echoing	 the	 same
forebodings,	followed	by	the	California,	cautioning
the	Titanic	 about	 the	 field	 ice.	 Finally,	 the	Mesaba
called	 attention	 to	 an	 enormous	 belt	 of	 ice	 stretching	 directly	 across	 the
Titanic’s	path.	All	the	messages	emanating	from	sister	ships	should	have	had	a
profound*	effect	on	Smith	and	company.

No	 one	miscreant	 could	 be	 fingered,	 but	 a	 host	 of	 crew	 members	 were
certainly	 blameworthy.	 Why	 didn’t	 Captain	 Smith’s	 officers	 react	 to	 those
messages?	Notations	were	indeed	made	on	slips	of	paper	but	largely	ignored
and	 forgotten.	 There	 was	 no	 standard	 protocol	 for	 the	 handling	 of	 such
messages;	 if	 there	 had	 been,	 Captain	 Smith	 would	 certainly	 have	 taken	 a
circuitous	route	so	as	to	avoid	the	dangerous	icebergs.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. Cindy	took	a	________________	route	home	to	avoid	the	class	bullies.
2. Caesar ’s	wife	had	________________	about	danger	facing	her	husband.
3. The	rulings	________________	from	the	local	court	were	cheered	by	the

conservatives.
4. The	class	________________	was	made	to	remain	after	school.

5. Failing	to	follow	________________	got	Sophia	into	trouble	at	the	office.

Definitions	Match	the	new	words	with	their	meanings.
	
6. forebordings a. one	who	behaves	badly
7. emanating b. forms	of	ceremony
8. miscreant c. premonitions,	evil	omens
9. protocol d. roundabout
10. circuitous e. coming	from

TODAY’S	IDIOM
to	throw	someone	a	curve—to	do	the	unexpected
When	I	least	expected	it,	Helen	threw	me	a	curve.

NEW	WORDS

knell
nel

macabre
mə	ka´	brə

ramifications
ram´	ə	fi	kā	shəns

rapacious
ra	pā´	shəs

insurgent
in	sur´	jənt

BONUS	WEEK	A	 	DAY	3

DEATH	KNELL	FOR	THE	TITANIC
And	 then	 it	 happened.	 White	 in	 its	 innocence,	 a
monstrous	 iceberg	 smashed	 into	 the	 luxury	 liner,
ripping	 an	 ugly	 gash	 of	 250	 feet	 along	 the
starboard	 and	 causing	 a	 fatal	 wound.	 Within
seconds,	 thousands	 of	 cubic	 feet	 of	 water	 had
penetrated	 the	 shattered	 hull.	 One	 after	 another,
dominolike,	 the	 watertight	 compartments	 and
bulkhead	 were	 flooded.	 The	 unthinkable	 had
happened	 despite	 the	 absolute	 guarantees	 of	 the
shipbuilders,	Harland	&	Woolf.

There	 followed	 a	macabre	 scene	 as	 the	 ship’s
band,	clad	in	their	tuxedos,	continued	to	play	show
tunes	while	hordes	of	terrified	passengers,	many	in
nightclothes,	rushed	toward	the	lifeboats.	The	crew
called	out,	 “Women	and	children	 first,”	but	 their	 lack	of	 an	orderly	plan	 for
loading	 would	 have	 profound*	 ramifications.	 In	 fact,	 some	 boats	 that	 could
hold	30	were	sent	 into	 the	Atlantic	with	only	a	handful	of	people—generally
first-class	passengers.

As	 panic	 began	 to	 take	 hold,	 the	 realization	 that	 there	 weren’t	 enough
lifeboats	exacerbated*	the	situation,	bringing	out	the	worst	in	a	rapacious	few.
Several	 insurgent	 males	 ignored	 the	 crew	 and	 jumped	 into	 descending
lifeboats.	 It	was	 an	act	of	 shame	 they	would	have	 to	 live	with	 for	 the	 rest	of
their	lives.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. The	________________	dictator	used	mustard	gas	against	his	enemies.
2. Additional	troops	were	dispatched	to	deal	with	the	________________

threat.
3. When	the	________________	sounded,	the	students	closed	their	books	and

their	minds.
4. Some	critics	were	unhappy	about	the	bloody	________________	scenes	in

the	movie.
5. Heidi	was	concerned	about	the	________________	of	her	employer ’s	new

policy.

Definitions	Match	the	new	words	with	their	meanings.
	
6. knell a. complications
7. macabre b. greedy,	taking	by	force
8. ramifications c. gruesome
9. rapacious d. rebellious
10. insurgent e. sound	of	a	bell

TODAY’S	IDIOM
to	cross	the	Rubicon—a	limit	that	allows	for	no	return	(The

Rubicon	was	a	river	in	Italy	that	Julius	Caesar’s	army
crossed,	knowing	there	was	no	retreat.)

When	I	crossed	the	Rubicon	by	signing	the	contract,	I	knew	I
could	never	go	back	on	my	commitment.

NEW	WORDS

glut
glut

risible
riz´	ə	bəl

dilatory
dil´	ə	tor	ē

specious
spē	shəs

denouement
dā	nōō	man´

BONUS	WEEK	A	 	DAY	4

THE	LAWYERS’	TURN
As	 one	 might	 have	 expected,	 manifold*	 law	 suits
against	the	White	Star	Line	began	to	crop	up	within
weeks	 of	 the	 sinking	 and	 rescue.	 The	 glut	 of
billionaires	 on	 board	 (Astors,	 Wideners,
Guggenheims,	 Strausses,	 et	 al.)	 did	 not	 file	 any
claims,	 but	 other	 cases	 went	 all	 the	 way	 to	 the
Supreme	 Court	 and	 kept	 lawyers	 and	 judges	 busy
for	the	next	four	years.	The	average	claim	had	been
for	a	modest	$1500,	and	the	average	award,	paid	by
the	 White	 Star	 Line,	 was	 a	 risible	 $1000.	 White
Star ’s	 top	 notch	 legal	 staff	 was	 accused	 of	 using
dilatory	 tactics,	 tiring	 the	 claimants	 until	 they
agreed	to	settle	for	a	mere	pittance*.	Their	lawyers
called	many	claims	specious	and	rejected	 them	out
of	hand.

The	denouement	of	 the	story	 is	 rather	sad.	American	and	British	maritime
law	had	long	given	special	protection	to	ship	owners	on	the	grounds	that	their
business	was	such	a	risky	one.	And	so	there	was	a	limit	to	the	amount	of	money
that	White	 Star	 could	 be	 assessed.	 In	 the	 end,	 they	 paid	 only	 4%	 of	 the	 $16
million	 originally	 demanded	 by	 the	 survivors	 and	 were	 happy	 to	 close	 the
books	on	the	ocean	disaster.	We	can	imagine	that	if	a	similar	tragedy	were	to
take	place	today,	the	settlements	would	be	in	the	hundreds	of	millions.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. The	play’s	________________	came	with	three	dead	bodies	on	the	stage.
2. Umpires	do	not	like	pitchers	who	use	________________	styles.
3. In	debating,	________________	arguments	are	rarely	effective.
4. What	Harry	felt	was	________________,	Sally	thought	was	pathetic.
5. Our	choir	has	a	________________	of	tenors	and	a	shortage	of	sopranos.

Definitions	Match	the	new	words	with	their	meanings.
	
6. glut a. delaying
7. risible b. laughable
8. dilatory c. oversupply
9. specious d. deceptively	attractive
10. denouement e. outcome

TODAY’S	IDIOM
to	brave	the	elements—to	go	out	in	bad	weather

Despite	the	freezing	rain,	Cynthia	decided	to	brave	the
elements.

BONUS	WEEK	A	 	DAY	5
REVIEW

	
REVIEW	WORDS DEFINITIONS
1. circuitous a. coming	from
2. denouement b. a	rebel
3. dilatory c. aged	male	family	leader
4. emanating d. gruesome
5. extenuating e. roundabout
6. forebodings f. complications
7. glut g. tending	to	delay
8. impregnable h. forms	of	ceremony
9. insurgent i. lessening	the	seriousness

10. knell j. sound	of	a	bell

11. macabre k. premonitions,	evil	omens

12. miscreant l. greedy,	taking	by	force

13. neophyte m. harmful,	destructive

14. patriarch n. oversupply

15. protocol o. deceptively	attractive

16. ramifications p. cannot	be	entered	by	force

17. rapacious q. laughable,	ludicrous

18. risible r. one	who	behaves	badly

19. specious s. beginner,	novice

20. toxic t. outcome

	
IDIOMS

21. a	dry	run u. a	limit	that	allows	for	no	return

22. to	throw	someone	a	curve v. trial	exercise

23. to	cross	the	Rubicon w. do	the	unexpected

24. to	brave	the	elements x. go	out	in	bad	weather

	
Make	a	record	of	those	words	you	missed.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	________________________ ________________________
2.	________________________ ________________________
3.	________________________ ________________________

SENSIBLE	SENTENCES?
(From	Week	A)

Use	the	word	that	makes	sense	in	each	of	the	sentences	below.
	
1. When	the	(ramifications,	knell)	of	his	action	were	explained,	Roger

apologized.
2. There	is	no	known	antidote	for	the	(specious,	toxic)	poison.
3. Following	(forebodings,	protocol),	Ben	bowed	before	the	emperor.
4. The	young	(patriarch,	miscreant)	was	brought	before	the	judge.
5. Seeking	his	prey,	the	lion	took	a	(circuitous,	dilatory)	route	on	the	trail	of

the	deer.
6. Victor ’s	weak	explanation	elicited*	a	(risible,	rapacious)	reaction	from	

his	teacher.
7. The	(insurgent,	neophyte)	forces	launched	a	successful	attack.
8. We	thought	the	(knell,	denouement)	of	the	play	was	ridiculous.
9. Harmful	fumes	were	(emanating,	extenuating)	from	the	laboratory.
10. Critics	rated	the	(impregnable,	macabre)	play	to	be	the	season’s	best.

WORDSEARCH	A

Using	the	clues	listed	below,	fill	in	each	blank	in	the	following	story	with
one	of	the	new	words	you	learned	this	week.

Clues
		2nd	Day
		1st	Day
		5th	Day
		4th	Day
		3rd	Day

AN	UNUSUAL	PERK

A	study	 	from	the	Department	of	Health	and	Mental	Hygiene	declared
that	 one	 in	 eight	 adults	 in	 our	major	 cities	 has	 diabetes,	 a	 	 disease.
Many,	 however,	 are	 not	 aware	 that	 they	 have	 it	 or	 how	 	 it	 can	 be.
There	is	a	 	of	evidence	revealing	that	the	high	blood	sugar	that	affects
diabetics	 is	more	characteristic	of	Asian	Americans,	African-Americans,	 and
Hispanics	than	of	the	white	population.

Unfortunately,	many	of	the	victims	of	diabetes	do	not	take	immediate	steps	to
deal	with	the	disease.	New	York	City’s	health	commissioner	has	warned	of	the	

	of	a	failure	to	control	the	high	blood	sugar:	blindness,	amputations,
and	heart	disease.	In	fact,	diabetes	is	the	nation’s	fastest	growing	major	disease.

NEW	WORDS

dolorous
dō	la	rəs

enervated
en´	ər	vā	tid

suffrage
suf´	rij

cabal
ka	bal´

odious
o´	dē	əs

BONUS	WEEK	B	 	DAY	1

GOOD	NEWS—AND	BAD
On	Palm	Sunday,	April	9,	1865,	General	Ulysses	S.
Grant	 sent	 a	 terse*	 dispatch	 to	 Secretary	 of	 War
Edwin	 Stanton.	 It	 contained	 the	 long-awaited
sentence	that	the	Confederate	General	Robert	E.	Lee
had	 surrendered.	 The	dolorous	 Civil	War	 that	 had
crippled	the	young	nation	was	finally	over.

President	Lincoln	was	only	56	at	the	time,	but	he
looked	 twenty	 years	 older.	 The	 burden	 of	 being	 a
wartime	 president	 had	 so	 enervated	 Lincoln	 that
Surgeon	 General	 Barnes	 feared	 an	 imminent*
nervous	 breakdown.	 When	 Grant’s	 news	 reached
Lincoln,	he	went	to	the	front	windows	of	the	White
House	and	waved	to	the	crowd	below.	He	proceeded
to	make	a	brief	speech	about	 the	problems	of	Reconstruction	and	advocated*
the	granting	of	suffrage	to	Negro	soldiers.

Among	the	listeners	was	a	Southern	patriot,	the	popular	actor	John	Wilkes
Booth,	 almost	 as	 famous	 in	 the	 theater	 as	 his	 father,	 Junius.	 “That’s	 the	 last
speech	 he	 will	 ever	make,”	 said	 Booth	 to	 a	 fellow	member	 of	 his	 cabal	 of
conspirators.	Booth’s	odious	plan	was	 to	 assassinate	 Lincoln	whom	 he	 hated
passionately,	while	an	associate,	George	Atzerodt,	would	do	the	same	to	Vice-
President	Andrew	Johnson.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. The	dictator	lied	when	he	claimed	he	favored	________________	for

women.
2. We	were	surprised	when	Ted’s	happy	expression	turned	into	a

________________	one.
3. The	members	of	the	revolutionary	________________	were	arrested	and

jailed.

4. Sylvia’s	________________	remarks	caused	the	audience	to	turn	against
her.

5. ________________	by	his	long	walk,	Jose	took	to	his	bed.

Definitions	Match	the	new	words	with	their	meanings.
	
6. dolorous a. right	to	vote
7. enervated b. secret	group	of	plotters
8. suffrage c. worn	out
9. cabal d. sad
10. odious e. despicable

TODAY’S	IDIOM
to	kill	the	goose	that	laid	the	golden	egg—to	spoil	a	good

deal
By	being	greedy,	the	accountant	killed	the	goose	that	laid	the

golden	egg.

NEW	WORDS

prescient
pre´	shē	ənt

verbatim
vər	bā´	tim

reverie
rev´	ər	ē

thespian
thes	pē	ən

despot
des´	pət

BONUS	WEEK	B	 	DAY	2

THE	DREAMS	OF	LINCOLN
AND	BOOTH
Lincoln’s	 family	 and	 friends	 remembered	 that	 the
President	 had	 a	prescient	dream	 in	March,	 several
weeks	before	the	fatal	day,	and	provided	them	with
a	 verbatim	 account.	 He	 told	 of	 entering	 the	 East
Room	 in	 the	 White	 House	 where	 a	 throng*	 of
people	were	gathered	around	an	open	coffin.	In	his
reverie,	 Lincoln	 asked	 a	 soldier,	 “Who	 is	 dead	 in
the	White	House?”	“The	President,”	was	 the	 reply.
“He	was	killed	by	an	assassin.”

Mrs.	 Lincoln	 said,	 “I’m	 glad	 I	 don’t	 believe	 in
dreams	 or	 I	 should	 be	 in	 terror	 from	 this	 time
forth.”	Lincoln’s	was	 the	calming	voice,	“Let’s	 try
to	forget	it.	I	think	the	Lord	in	His	own	good	time	and	way	will	work	this	out
all	right.”

Of	course,	all	who	 loved	Abe	Lincoln	would	have	been	deeply	agitated	 if
they	 had	 known	 what	 John	 Wilkes	 Booth	 was	 planning.	 As	 a	 Southern
secessionist,	 he	 despised	 the	 President.	 As	 a	 thespian,	 he	 romanticized	 the
action	that	he	could	take	to	rid	the	nation	of	a	cruel	warmonger.	Although	he
had	not	 taken	an	active	part	 in	 the	Civil	War,	he	was	convinced	 that	he	could
contribute	to	the	Confederate	cause	by	kidnapping	the	bearded	despot.	It	wasn’t
exactly	clear	in	his	mind	whether	he	would	“capture”	Lincoln	and	take	him	to
Richmond	where	he	could	be	exchanged	for	Confederate	prisoners	of	war—or
whether	he	would	just	put	a	bullet	in	the	President’s	head.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. Yearning	to	be	a	________________	,	Roger	took	lessons	from	a	dramatic

coach.

2. When	he	lost	control	of	the	militia,	the	________________	was	forced	to
flee.

3. Claiming	to	be	________________	,	the	fortune	teller	took	advantage	of
the	gullible*	woman.

4. With	remarkable	talent,	the	reporter	was	able	to	quote	speeches
________________	.

5. In	her	________________	,	Ellen	saw	herself	as	the	next	U.S.	President.

Definitions	Match	the	new	words	with	their	meanings.
	
6. prescient a. dream
7. verbatim b. actor
8. reverie c. able	to	predict
9. thespian d. word	for	word
10. despot e. tyrant

TODAY’S	IDIOM
to	carry	coals	to	Newcastle—a	waste	of	time	(since

Newcastle	had	a	great	deal	of	coal)
Telling	the	racing	car	driver	how	to	drive	is	like	carrying

coals	to	Newcastle.

NEW	WORDS

pathological
path´	ə	loj	i	kal

articulate
ar	tik´	yə	lit

grandeur
gran´	jər

polemic
pə	lem´	ik

impasse
im´	pas

BONUS	WEEK	B	 	DAY	3

THE	ASSASSINS	MAKE
READY
The	pathological	yet	articulate	Booth	had	rounded
up	several	co-conspirators	and	shared	his	delusions
of	grandeur	with	them.	He	had	produced	a	polemic
that	convinced	his	crew	that	 it	would	be	a	patriotic
thing	 to	 capture	 the	 President.	 One	 of	 them	 was
assigned	to	shut	off	 the	master	gas	valve	at	Ford’s
Theatre	 when	 Mr.	 and	 Mrs	 Lincoln	 were	 seated
there	 at	 the	 play.	 With	 all	 the	 lights	 out,	 Booth
would	bind	and	gag	the	President.	Two	men	would
lower	 Lincoln	 onto	 the	 stage,	 and	 then	 carry	 him
out	the	rear	door	to	a	covered	wagon	waiting	in	the
alley.	They	would	head	 for	Port	Tobacco	and	 then
ferry	across	the	Potomac	to	their	ultimate*	destination,	Richmond,	Virginia.

Several	dry	runs*	had	not	worked	out	for	the	cabalists*	who	were	about	to
reach	 an	 impasse	 when	 Booth	 learned	 that	 Lincoln	 would	 be	 celebrating
General	Grant’s	victories	with	a	party	at	Ford’s	Theater	on	the	night	of	April
14.	He	 promised	 the	 small	 group	 that	 destiny	was	 at	 hand;	 their	 bold	 act,	 he
said,	would	make	their	names	famous	forever	in	the	annals	of	U.S.	history.

In	the	late	afternoon	of	April	14,	Booth	watched	a	rehearsal	of	the	play	that
would	 be	 performed	 that	 evening.	 He	 had	 reviewed	 his	 action	 plan	 and	 the
escape	 route,	 and	 he	 believed	 it	 to	 be	 foolproof.	 He	mouthed	 the	 phrase	 he
would	 use	 after	 killing	 Lincoln,	 “Sic	 Semper	 Tyrannis”	 (“Thus	 always	 to
tyrants”).

The	curtain	was	about	to	go	up	on	one	of	the	darkest	days	in	the	country’s
history.

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	

1. The	________________	was	broken	when	the	union	agreed	to
management’s	offer.

2. In	history	class,	we	studied	the	________________	of	Greece	and	the	glory
of	Rome.

3. Hal	was	surprisingly	________________	for	a	high	school	freshman.
4. The	defense	lawyer	admitted	that	his	client	was	a	________________	liar.
5. The	team	captain’s	________________	led	to	a	fist	fight	in	the	locker

room.

Definitions	Match	the	new	words	with	their	meanings.
	
6. pathological a. well-spoken
7. articulate b. magnificence
8. grandeur c. disordered	in	behavior
9. polemic d. deadlock
10. impasse e. controversial	argument

TODAY’S	IDIOM
an	axe	to	grind—to	pursue	a	selfish	aim

Senator	Smith	was	in	favor	of	the	bill,	but	we	knew	that	he	had
an	axe	to	grind.

NEW	WORDS

regimen
rej´	ə	mən

denigrated
den´	i	grāt	ed

guile
gīl

mortal
mor´	tl

inflicted
in	flikt´	ed

BONUS	WEEK	B	 	DAY	4

“NOW	HE	BELONGS	TO	THE
AGES”
At	 8:25	 the	 Lincolns	 arrived	 at	 the	 theater.	 When
they	entered	Booths	7	&	8,	as	regimen	dictated,	 the
band	played	“Hail	to	the	Chief.”	The	1675	members
of	 the	audience	 stood	 to	honor	 the	great	man,	 and
then	 the	play	commenced.	 It	 is	 reported	 that	Booth
said	to	a	drunk	who	had	denigrated	his	acting	skill,
“When	I	leave	the	stage,	I	will	be	the	most	famous
man	in	America.”

At	about	10	P.M.,	with	extreme	guile,	Booth	had
managed	to	be	behind	Box	7	in	the	darkness	of	the
hallway.	He	saw	 the	silhouette	of	a	head	above	 the
horsehair	rocker.	Derringer	in	his	hand,	he	aimed	it
between	 the	 President’s	 left	 ear	 and	 his	 spine.	 The	 shot	was	 drowned	 out	 by
laughter	on	the	stage.	Shouting	“Revenge	for	the	South,”	Booth	climbed	over
the	ledge	of	the	box	and	jumped	onto	the	stage,	breaking	his	leg	in	the	process.

In	pain,	Booth	limped	out	 the	stage	door	where	his	horse	was	waiting	and
made	his	getaway.	Days	later,	however,	he	was	cornered	in	a	Virginia	barn	and
shot.	Three	of	the	cabal*	members	were	arrested	and	hanged.

At	 the	 theater,	a	23-year-old	doctor	attended	 to	 the	wounded	President.	He
found	 that	 the	 lead	 shot	 had	 lodged	 in	 Lincoln’s	 brain,	 a	 bad	 sign.	 Several
soldiers	 carried	Mr.	 Lincoln	 across	 the	 street	 to	 a	 private	 house.	His	 family
physician	 came	 and	 so	 did	 the	 Surgeon	 General.	 The	 President	 struggled
throughout	 the	 long	night,	 but	 it	was	 apparent	 that	 a	mortal	 wound	 had	 been
inflicted,	and	he	could	not	be	saved.

At	7:22	A.M.	 it	was	over;	 two	 silver	 coins	were	placed	on	 the	 assassinated
President’s	 eyes.	Then	Secretary	Stanton	uttered	 the	 famous	words,	 “Now	he
belongs	to	the	ages.”

Sample	Sentences	Use	the	new	words	in	the	following	sentences.
	
1. The	blow	to	the	boxer ’s	jaw	turned	out	to	be	a	________________	one.
2. Using	________________	,	the	magician	pulled	the	wool	over	the

spectators’	eyes.
3. Aunt	Ethel’s	morning	________________	called	for	three	cups	of	coffee.
4. When	her	boss	________________	Martha’s	stenographic	ability,	she	quit.
5. The	prison	guards	________________	torture	on	some	of	the	inmates.

Definitions	Match	the	new	words	with	their	meanings.
	
6. regimen a. leading	to	death
7. denigrated b. defamed
8. guile c. a	system	of	control
9. mortal d. trickery
10. inflicted e. imposed	upon

TODAY’S	IDIOM
to	throw	one’s	hat	in	the	ring—to	run	for	political	office

Before	a	gathering	of	the	party’s	faithful,	the	local
congressman	threw	his	hat	in	the	ring	for	the	position	of

senator.

BONUS	WEEK	B	 	DAY	5
REVIEW

	
REVIEW	WORDS DEFINITIONS
1. articulate a. absolute	ruler
2. cabal b. hateful,	despicable
3. denigrated c. secret	group	of	plotters
4. despot d. actor
5. dolorous e. disordered	in	behavior
6. enervated f. defamed	one’s	character
7. grandeur g. a	controversial	argument
8. guile h. able	to	speak	clearly
9. impasse i. able	to	know	beforehand

10. inflicted j. greatness	of	character,	magnificence

11. mortal k. word	for	word

12. odious l. worn	out

13. pathological m. a	system	of	control

14. polemic n. to	impose	something	painful

15. prescient o. deadlock

16. regimen p. a	daydream

17. reverie q. subject	to	death

18. suffrage r. the	right	to	vote

19. thespian s. sorrowful

20. verbatim t. trickery,	deceit

	
IDIOMS 	

21. an	axe	to	grind u. a	waste	of	time

22. to	carry	coals	to	Newcastle v. to	spoil	a	good	deal

23. to	throw	one’s	hat	in	the	ring w. to	pursue	a	selfish	aim

24. to	kill	the	goose	that	laid	the	golden
egg x. to	run	for	office

	
Study	the	words	you	missed.

*For	reference	only
	
WORDS	FOR
FURTHER	STUDY MEANINGS

1.	________________________ ________________________
2.	________________________ ________________________
3.	________________________ ________________________

WORDSEARCH	B

Using	the	clues	listed	below,	fill	in	each	blank	in	the	following	story	with
one	of	the	new	words	you	learned	this	week.

Clues
		3rd	Day
		1st	Day
		1st	Day
		4th	Day
		2nd	Day

Perks	Are	In

Do	 you	 know	 what	 a	 “perk”	 is?	 Simply	 put,	 it’s	 an	 extra	 reward,	 a	 special
benefit	given	to	sweeten	 the	 job	for	an	employee.	Now	an	 	staffer	at
Serus,	a	software	maker	in	California’s	Silicon	Valley,	has	skillfully	described
an	 incredible	 perk	 given	 to	 him	 and	 his	 fellow	 workers—a	 thrill-packed
parachute	plunge	as	they	jumped	from	a	plane	14,000	feet	above	the	ground.

“Our	 employees	 work	 hard	 and	 can	 become	 	 ,”	 said	 a	 Serus
executive,	“and	we	want	to	invigorate	them	with	sky	dives,	as	well	as	cruises,
beauty	 treatments	 at	 spas,	 birthday	 parties,	maid	 services,	 and	 other	 creative
perks	that	our	 	might	conjure	up.”

Of	 course,	 company	 executives	 are	 deeply	 interested	 in	 keeping	 productive
staff	members	 from	quitting	and	going	 to	work	 for	competitors.	And	so,	 the
host	 of	 perks	 they	 offer	 reflect	 the	 	 behind	 their	 generosity.	 “Cash
bonuses	 won’t	 have	 the	 same	 effect,”	 a	 CEO	 said.	 In	 a	 	 remark	 he
declared,	 “It’s	 like	 a	 parent	 who	 throws	 money	 at	 his	 child	 when	 what	 the
youngster	really	wants	is	attention.”

SENTENCE	COMPLETIONS
(From	Weeks	A	and	B)

	Each	sentence	below	has	two	blanks,	indicating	that	something	has	been
omitted.	Beneath	the	sentence	are	five	sets	of	words	labeled	A	through	E.
Choose	the	set	of	words	that,	when	inserted,	best	fits	the	meaning	of	the
sentence	as	a	whole.

1. The	________	dictator	used	________	to	achieve	his	goals.
a.	rapacious...guile
b.	articulate...protocol
c.	odious...regimen
d.	dilatory...ramifications
e.	prescient...polemics

2. Having	overcome	the	________	________,	the	executive	had	high	hopes
for	the	future.
a.	specious...cabal
b.	circuitous...knells
c.	dolorous...forebodings
d.	mortal...reverie
e.	toxic...insurgents

3. The	________	________	fled	the	country	with	the	millions	he	had	stolen
from	the	treasury.
a.	impregnable...neophyte
b.	pathological...despot
c.	dilatory...miscreant
d.	risible...insurgent
e.	articulate...patriarch

4. The	________	circumstances	were	clearly	explained	by	the	play’s
________	.

a.	extenuating...denouement
b.	prescient...knell
c.	macabre...forebodings
d.	circuitous...protocol
e.	odious...polemic

5. “We	have	had	a	________	of	________	tactics,”	the	judge	declared,	“and	I
will	not	put	up	with	it.”
a.	regimen...toxic
b.	glut...dilatory
c.	cabal...odious
d.	grandeur...verbatim
e.	impasse...suffrage

VOC/QUOTE

	
Select	the	best	word	from	the	five	choices	to	fit	in	the	blanks	below.

1. “There	are	no	political	________	except	in	the	imagination	of	political
quacks.”

—Francis	Parkman
a.	compounds	 b.	panaceas	 c.	milieus	 d.	ethics	 e.	diatribes

2. 	“The	effect	of	my	________	is	that	always	busy	with	the	preliminaries	and
antecedents,	I	am	never	able	to	begin	the	produce.”

—Henri	Amiel
a.	genre	 b.	expedient	 c.	iniquity	 d.	bias	 e.	prognostication

3. 	“Once	philosophers	have	written	their	principal	works,	they	not
infrequently	simply	become	their	own	________	.”

—Theodore	Haecker
a.	accomplices	 b.	disciples	 c.	cynics	 d.	arbiters	 e.	badgers

4. 	“I	hate	the	aesthetic	game	of	the	eye	and	the	mind,	played	by	those
________	who	‘appreciate’	beauty.”

—Pablo	Picasso
a.	connoisseurs	 b.	charlatans	 c.	rustics	 d.	stentorian	 e.	paragons

5. 	“Anglo-Saxon	________	takes	such	very	good	care	that	its	prophecies	of
woe	to	the	erring	person	shall	find	fulfillment.”

—George	Gissing
a.	foreboding	 b.	morality	 c.	protocol	 d.	polemic	 e.	guile

6. 	“The	universe	is	not	friendly	to	________	and	they	all	perish	sooner	or
later.”

—Don	Marquis
a.	icons	 b.	patriarchs	 c.	despots	 d.	insurgents	 e.	perennials

7. 	“________	means	influence.”
—Jack	London

a.	Affluence	 b.	Cupidity	 c.	Complicity	 d.	Decorum	 e.	Proximity

8. 	“No	one	wants	advice—only	________	.”
—John	Steinbeck

a.	corroboration	 b.	alacrity	 c.	delineation	 d.	dissent	 e.	jurisdiction
	

9. 	“If	by	the	time	we’re	sixty,	we	haven’t	learned	what	a	knot	of	________
and	contradiction	life	is,	we	haven’t	grown	old	to	much	purpose.”

—John	Cowper	Powys
a.	vertigo	 b.	surmise	 c.	sophistry	 d.	privation	 e.	paradox

10. “The	concept	of	‘Momism’	is	male	nonsense.	It	is	the	refuge	of	a	man
seeking	excuses	for	his	own	lack	of	________	.”

—Pearl	Buck
a.	regimen	 b.	virility	 c.	grandeur	 d.	temerity	 e.	satiety

11. “________	is	the	dabbling	within	a	serious	field	by	persons	who	are	ill
equipped	to	meet	even	the	minimum	standards	of	that	field,	or	study,	or
practice.”

—Ben	Shahn
a.	Amnesty	 b.	Artifice	 c.	Decadence	 d.	Propriety	 e.	Dilettantism

12. “Accustomed	to	the	________	of	noise,	public	relations,	and	market
research,	society	is	suspicious	of	those	who	value	silence.”

—John	Lahr
a.	realm	 b.	veneer	 c.	surfeit	 d.	diatribe	 e.	cacophony

13. “In	almost	every	act	of	our	lives	we	are	so	clothed	in	________	and
dissemblance	that	we	can	recognize	but	dimly	the	deep	primal	impulses
that	motivate	us.”

—James	Ramsey	Ullman
a.	volition	 b.	rationalization	 c.	sophistry	 d.	impunity	 e.	heresy

14. “When	men	talk	honestly	about	themselves,	one	of	the	themes	that	crops
up	is	a	________	for	the	old	days,	at	least	for	an	idealized	version	of
them.”

—Myron	Brenton
a.	pretext	 b.	landmark	 c.	nostalgia	 d.	fetish	 e.	candor

15. “We	love	a	congenial	________	because	by	sympathy	we	can	and	do
expand	our	spirit	to	the	measure	of	his.”

—Charles	H.	Cooley
a.	egotist	 b.	nonentity	 c.	iconclast	 d.	ascetic	 e.	disciple

16. “Man	is	certainly	a	________	animal.	A	never	sees	B	in	distress	without
thinking	C	ought	to	relieve	him	directly.”

—Sydney	Smith
a.	discreet	 b.	benevolent	 c.	banal	 d.	whimsical	 e.	somber

17. “I	cannot	tolerate	________	.	They	are	all	so	obstinate,	so	opinionated.”
—Joseph	McCarthy

a.	arbiters	 b.	culprits	 c.	dregs	 d.	expatriates	 e.	bigots

18. “We	look	upon	________	as	degrading.	Our	mothers’	voices	still	ring	in
our	ears:	‘Have	you	done	your	homework?’”

—Wilhelm	Stekhel

a.	indolence	 b.	opulence	 c.	levity	 d.	invective	 e.	histrionics

19. “By	far	the	most	dangerous	foe	we	have	to	fight	is	________	—
indifference	from	carelessness,	from	absorption	in	other	pursuits.”

—Sir	William	Osler
a.	umbrage	 b.	apathy	 c.	repose	 d.	nepotism	 e.	histrionics

20. “One	who	sees	the	________	everywhere	has	occasion	to	remember	it
pretty	often.”

—Oliver	Wendell	Holmes
a.	inevitable	 b.	precedent	 c.	efficacy	 d.	idyllic	 e.	mundane

21. “There’s	life	for	a	________	in	the	characters	he	plays.	It’s	such	a	beautiful
physical	escape.	I	enjoy	the	transformation	of	personality.”

—Sir	John	Gielgud
a.	thespian	 b.	miscreant	 c.	termagant	 d.	tyro	 e.	sage

22. “The	writing	of	a	biography	is	no	________	task;	it	is	the	strenuous
achievement	of	a	lifetime,	only	to	be	accomplished	in	the	face	of	endless
obstacles.”

—Havelock	Ellis
a.	paltry	 b.	facile	 c.	lucrative	 d.	impious	 e.	egregious

23. “Cleanliness,	said	some	________	man,	is	next	to	godliness.	It	may	be,	but
how	it	came	to	sit	so	near	is	the	marvel.”

—Charles	Lamb
a.	abstemious	 b.	banal	 c.	comely	 d.	sage	 e.	devout

24. “I	should	like	most	candid	friends	to	be	anonymous.	They	would	then	be
saved	the	painful	necessity	of	making	themselves	________	.”

—J.	A.	Spender
a.	venial	 b.	odious	 c.	sanctimonious	 d.	fractious	 e.	benevolent

25. “A	stricken	tree	is	beautiful,	so	dignified,	so	admirable	in	its	________
longevity;	it	is,	next	to	man,	the	most	touching	of	wounded	objects.”

—Edna	Ferber
a.	rash	 b.	vulnerable	 c.	potential	 d.	singular	 e.	omnipotent

26. “Grandparents	are	frequently	more	________	with	their	grandchildren
than	with	their	children.	A	grandparent	cannot	run	with	his	son	but	can
totter	with	his	grandson.”

—Andre	Maurois
a.	raucous	 b.	congenial	 c.	sedate	 d.	tenacious	 e.	vexatious

27. “It	is	unjust	to	the	child	to	be	born	and	reared	as	the	‘creation’	of	the
parents.	He	is	himself,	and	it	is	within	reason	that	he	may	be	the	very
________	of	them	both.”

—Ruth	Benedict
a.	veneer	 b.	requisite	 c.	antithesis	 d.	profuse	 e.	anathema

28. “This,	indeed,	is	one	of	the	eternal	________	of	both	life	and	literature—
that	without	passion	little	gets	done;	yet	without	control	of	that	passion,	its
effects	are	largely	ill	or	null.”

—F.	L.	Lucas
a.	trends	 b.	subterfuges	 c.	harbingers	 d.	fiats	 e.	paradoxes

29. “What	has	maintained	the	human	race	if	not	faith	in	new	possibilities	and
courage	to	________	them.”

—Jane	Addams
a.	divulge	 b.	flout	 c.	advocate	 d.	initiate	 e.	mandate

30. “No	sooner	do	we	take	steps	out	of	our	customary	routine	than	a	strange
world	________	about	us.”

—J.	B.	Priestly
a.	surges	 b.	wanes	 c.	recants	 d.	juxtaposes	 e.	galvanizes

31. “As	the	two	________	cultures	began	to	mingle,	they	encountered	some
revealing	and	shocking	truths.”

—Nelson	DeMille
a.	venerable	 b.	transient	 c.	sedentary	 d.	disparate	 e.	servile

32. “Nothing	is	so	exhausting	as	indecision,	and	nothing	is	so	mired	in
________	.”

—Bertrand	Russell
a.	futility	 b.	vituperation	 c.	subterfuge	 d.	foment	 e.	iniquity

33. “Most	quarrels	are	________	at	the	time,	incredible	afterwards.”
—E.	M.	Forster

a.	rash	 b.	salient	 c.	trenchant	 d.	inevitable	 e.	whimsical

34. “We	live	at	the	mercy	of	a	________	word.	A	sound,	a	mere	disturbance	of
the	air	sinks	into	our	very	soul	sometimes.”

—Joseph	Conrad
a.	reviled	 b.	malevolent	 c.	vexatious	 d.	innocuous	 e.	evanescent

35. “There	must	be	some	good	in	the	cocktail	party	to	account	for	its	immense
________	among	otherwise	sane	people.”

—Evelyn	Waugh
a.	vogue	 b.	cupidity	 c.	calumny	 d.	audacity	 e.	asperity

36. “One	drifting	yellow	leaf	on	a	windowsill	can	be	a	city	dweller ’s	fall,
________	and	melancholy	as	any	hillside	in	New	England.”

—E.	B.	White
a.	somber	 b.	cryptic	 c.	pungent	 d.	aloof	 e.	doleful

37. “For	generations	of	German	plutocrats,	duelling	was	a	bastion	against
weakness,	effeminacy,	and	________	.”

—Arthur	Krystal

a.	redress	 b.	sophistry	 c.	decadence	 d.	temerity	 e.	vituperation

38. “No	one	weeps	more	________	than	the	hardened	scoundrel	as	was	proved
when	a	sentimental	play	was	performed	before	an	audience	of	gangsters
whose	eyes	were	seen	to	be	red	and	swollen.”

—Hesketh	Pearson
a.	copiously	 b.	vapidly	 c.	raucously	 d.	nominally	 e.	laudably

39. “My	greatest	problem	is	my	dislike	of	________	,	of	battle.	I	do	not	like
wrestling	matches	or	arguments.	I	seek	harmony.	If	it	is	not	there,	I	move
away.”

—Anais	Nin
a.	artifice	 b.	avarice	 c.	celerity	 d.	belligerence	 e.	diversity

40. “The	only	agreeable	existence	is	one	of	idleness,	and	that	is	not,
unfortunately,	always	________	with	continuing	to	exist	at	all.”

—Rose	Macauley
a.	bogus	 b.	compatible	 c.	culpable	 d.	felicitous	 e.	inviolable

41. “Diaries	are	sometimes	meant	to	be	a	________	record	of	one’s	daily
waking	hours.	Sometimes	they	are	an	unconscious	relief	from	the	day’s
tensions.”

—Edna	Ferber
a.	zealous	 b.	tacit	 c.	terse	 d.	supine	 e.	prudent

42. “Was	there	ever	a	wider	and	more	loving	conspiracy	than	that	which	keeps
the	________	figure	of	Santa	Claus	from	slipping	away	into	the	forsaken
wonderland	of	the	past?”

—Hamilton	Mabie
a.	vigilant	 b.	venerable	 c.	sedate	 d.	frenetic	 e.	factitious

43. “For	him	who	has	no	concentration,	there	is	no	________	.”
—Bhagavad	Gita

a.	tranquility	 b.	respite	 c.	solace	 d.	equanimity	 e.	humility

44. “Real	excellence	and	________	are	not	incompatible;	on	the	contrary,	they
are	twin	sisters.”

—Jean	Lacordiare
a.	potential	 b.	inhibition	 c.	propinquity	 d.	equanimity	 e.	humility

45. “Children	are	cunning	enough	behind	their	innocent	faces,	though
________	might	be	a	kinder	word	to	describe	them.”

—Nan	Fairbrother
a.	recondite	 b.	prudent	 c.	fatuous	 d.	incisive	 e.	inexorable

46. “It	is	not	easy	to	________	of	anything	that	has	given	us	truer	insight.”
—John	Spalding

a.	repent	 b.	rue	 c.	recant	 d.	eschew	 e.	cant

47. “There	is	no	diplomacy	like	________	.	You	may	lose	by	it	now	and	then,
but	it	will	be	a	loss	well	gained	if	you	do.	Nothing	is	so	boring	as	having
to	keep	up	a	deception.”

—E.	V.	Lucas
a.	hyperbole	 b.	chicanery	 c.	serenity	 d.	candor	 e.	opprobrium

48. “In	America	I	was	constantly	being	introduced	to	________	persons	by
people	who	were	unmistakably	superior	to	those	notables	and	most
modestly	unaware	of	it.”

—John	Ayscough
a.	eminent	 b.	ostentatious	 c.	mendacious	 d.	intrepid	 e.	garrulous

49. “It	is	because	nature	made	me	a	________	man,	going	hither	and	thither
for	conversation	that	I	love	proud	and	lonely	things.”

—W.	B.	Yeats
a.	magnanimous	 b.	fastidious	 c.	doleful	 d.	banal	 e.	gregarious

50. “My	greatest	problem	here,	in	a	________-loving	America,	is	my	dislike
of	polemics,	of	belligerence,	of	battle.”

—Anais	Nin
a.	docile	 b.	polemic	 c.	fastidious	 d.	implacable	 e.	nebulous

THE	LIGHTER	TOUCH	100

The	 following	 jokes	contain	some	of	 the	words	you	have	been	 taught	 in	 this
book.	Even	the	humorists	know	how	to	make	use	of	a	challenging	vocabulary.
	
1. Henry	joined	Alcoholics	Anonymous.	He	still	imbibes,	but	under	an

assumed	name.
2. A	hapless	man	was	run	over	by	a	steamroller.	He’s	in	the	hospital,	in

Rooms	36-42.
3. My	father ’s	accountant	treats	people	with	compassion.	His	office	has	a

recovery	room.
4. Samson	must	have	been	quite	a	thespian,	because	he	brought	down	the

house.
5. Inanimate	owls	don’t	give	a	hoot.
6. You’re	probably	an	octogenarian	if	dialing	long	distance	wears	you	out.
7. You	have	a	right	to	be	wary	on	a	cheap	airline	if	the	oxygen	mask	has	a

meter	on	it.
8. The	magnanimous	husband	bought	his	wife	a	clothes	dryer—50	feet	of

clothesline.
9. He’s	so	proud	of	his	longevity,	he	has	an	autographed	Bible.
10. Victor	has	a	voracious	appetite;	his	favorite	food	is	seconds.
11. With	a	pugnacious	wife,	it’s	always	better	to	give	than	to	receive.
12. Henry	Ford	had	millions,	and	yet	he	never	had	a	yen	for	a	Cadillac.
13. A	woman	in	Tibet	looked	at	her	stove	and	quipped,	“Oh,	my	baking

yaks.”
14. The	rabbit’s	progeny	consisted	of	ten	bunnies.	It	beat	the	record	by	a

hare.
15. My	astute	fish	swims	backwards.	It	keeps	the	water	out	of	his	eyes.
16. He	made	a	bogus	claim	about	the	surgery	to	remove	an	ingrown	cell

phone.
17. The	intrepid	paratrooper	spent	three	years	climbing	down	trees	he	never

climbed	up.

18. Van	Gogh	had	a	voluminous	output.	As	of	today,	Americans	own	423	of
his	72	paintings.

19. The	frugal	man	complained	about	the	cost	of	raising	a	baby.	The	nurse
said,	“Sure,	but	look	how	long	they	last.”

20. The	maladjusted	baby	just	started	to	eat	solids—his	crib,	blanket,
pillows.

21. My	old	neighborhood	bristled	with	trouble;	even	the	candy	store	had	a
bouncer.

22. Uncle	Eddie	is	not	bereft	of	curly	locks.	He’s	just	taller	than	his	hair.
23. Today’s	financial	phenomenon—a	dollar	saved	is	a	quarter	earned.
24. “What	is	the	name	of	your	bank?”	I	asked	the	timorous	investor.

“Piggy,”	he	replied.
25. I	don’t	like	my	garrulous	barber,	because	he	talks	behind	my	back.
26. The	prudent	girl	found	the	key	to	looking	beautiful—she	hangs	out	with

real	ugly	people.
27. The	pigeons	in	our	neighborhood	are	quite	prescient,	because	they

always	know	when	my	Dad	has	polished	our	car.
28. “Do	boats	sink	often?”	I	asked	the	laconic	sailor.	“Only	once,”	he

replied.
29. I’m	such	a	dilatory	reader	that	it	takes	me	six	weeks	to	read	the	Book	of

the	Month.
30. Some	make	sporadic	payments	when	their	bills	are	due,	some	when

overdue,	some	never	do.
31. I	asked	the	literary	dilettante,	“Have	you	read	all	of	Shakespeare?”	“I

think	so,”	he	replied,	“unless	he’s	written	something	lately.”
32. A	flying	goose	in	a	quandary	asked,	“Why	do	we	always	follow	the

same	leader?”	The	goose	next	to	him	answered,	“Because	he’s	got	the
map.”

33. A	bore	is	the	guy	who,	when	you	ask	him	how	he	feels,	he	tells	you	so
with	gusto.

34. The	pertinent	advice	my	father	was	given	was	to	buy	a	used	car	when	it
was	new.

35. A	trenchant	remark:	a	cat	has	nine	lives,	but	a	bullfrog	croaks	every
night.

36. My	family	had	to	jettison	our	car.	It	had	low	mileage,	but	most	of	it
from	being	towed.

37. The	charity	was	reputed	to	have	raised	three	million	dollars.	Now	they
are	going	out	in	search	of	a	disease.

38. Squeamish	about	paying	a	restaurant	check,	he	reached	for	it	as	though	it
were	a	subpoena.

39. He’s	so	parsimonious	he	tosses	money	around	like	manhole	covers.
40. Han’s	parents	weren’t	too	thrilled	with	him.	His	mother	had	a	penchant

for	wrapping	his	lunch	in	a	road	map.
41. The	pompous	actor	ran	the	gamut	from	A	to	B.
42. Our	glib	doctor	is	a	humorist.	He	said	my	uncle	has	the	body	of	a	20-

year-old—a	twenty-year-old	Chevy.
43. We	call	our	vigilant	dog	Rolex,	because	he’s	a	watchdog.
44. My	artless	neighbor	lost	her	dog	but	refused	to	put	an	ad	in	the

newspaper—he	said	his	dog	can’t	read.
45. Our	doctor	has	a	lucrative	practice;	he	just	bought	a	cemetery.
46. We	heard	of	the	asinine	chicken	who	sat	on	an	ax,	trying	to	hatchet.
47. Mark	asked	his	sage	waiter,	“What	do	you	call	two	thousand	pounds	of

Chinese	soup?”	The	answer	was,	“Won	ton.”
48. Last	Christmas	I	told	Santa	what	I	wanted.	His	retort	was,	“Me,	too.”
49. The	abstemious	young	man	boasted	that	he	had	finally	given	up	trying

to	quit	smoking.
50. P.T.	Barnum’s	grotesque	two-headed	man	asked	him	for	a	raise.	“After

all,”	he	said,	“I	have	two	mouths	to	feed.”
51. Eddie	is	a	paragon	of	style.	He	has	a	suit	for	every	day	of	the	year—and

this	is	it.
52. It	was	so	cold	that,	when	the	thermometer	plunged	to	its	nadir,	I	sneezed

and	broke	my	Kleenex.
53. My	profligate	brother	was	a	two-letter	man	in	college.	Monday	and

Friday	he	wrote	home	for	money.
54. She	comes	from	a	confused	family.	During	the	Civil	War	they	were

fervid	supporters	of	the	East.
55. Aunt	Helen	underwent	plastic	surgery	after	Uncle	Ted,	the	martinet,	cut

up	her	credit	cards.

56. Dr.	Grill	gave	me	an	infallible	cure	for	insomnia:	“Get	lots	of	sleep.”
57. My	inebriated	uncle	stopped	drinking	recently.	Two	bars	sued	him	for

nonsupport.
58. The	teenage	driver	is	alleged	to	have	received	a	ticket	for	making	a	U-

turn	in	the	Lincoln	Tunnel.
59. The	new	miracle	drug	is	a	hoax.	It	keeps	you	alive	only	until	your	bill	is

paid.
60. What	a	fiasco	was	his	attempt	to	raise	eggplants	by	burying	a	chicken!
61. When	I	scrutinize	the	obituary	column,	it	seems	that	everybody	dies	in

alphabetical	order.
62. I	enjoyed	the	levity	of	the	bumper	sticker:	DYSLEXICS	OF	THE

WORLD	UNTIE!
63. You	know	that	bad	times	are	rampant	when	couples	get	married	because

they	need	the	rice.
64. An	egotist	is	a	man	who	doesn’t	go	around	talking	about	other	people.
65. Cousin	Randy	was	in	the	sixth	grade	so	long,	they	thought	he	was	the

pedagogue.
66. I’ve	got	a	lot	of	frozen	assets—ten	T.V.	dinners.
67. The	English	complain	about	nepotism,	but	the	Queen	got	her	job

through	family.
68. I	caught	a	fish	so	mammoth	that	the	picture	required	two	cameras.
69. Jerry	was	frustrated	trying	to	find	his	glasses	without	his	glasses.
70. Never	make	an	undertaker	your	adversary.	Sooner	or	later	he’ll	have

you	dead	to	rights.
71. My	affluent	uncle	always	gives	me	cash	for	Christmas	because	it	always

will	be	the	right	size.
72. There	was	an	awesome	mishap	at	the	circus	yesterday.	The	lion	tamer

needs	a	tamer	lion.
73. Did	you	hear	of	the	plight	of	the	new	human	cannonball?	He	was	hired

and	fired	the	same	night.
74. My	brother	made	his	first	income	since	college.	He	had	the	audacity	to

sell	the	car	my	father	gave	him	for	graduation.
75. A	conscience	is	that	ominous	inner	voice	that	warns	you	someone	is

watching.

76. There’s	no	need	to	revere	Jeff	as	a	speaker;	he	never	opens	his	mouth
unless	he	has	nothing	to	say.

77. The	judge	asked,	“What	bizarre	reason	can	you	have	for	freeing	this
defendant?”	A	juror	replied,	“Insanity.”	The	judge	asked,	“All	twelve	of
you?”

78. In	our	neighborhood	we	don’t	worry	about	crime	in	the	street.	The
felons	make	house	calls.

79. My	parents	went	on	an	opulent	cruise.	The	smokestacks	had	filter	tips.
80. You	can	expedite	your	weight	loss	by	giving	up	only	two	things:	a	knife

and	a	fork.
81. Roger	is	so	phlegmatic	that	he	puts	more	people	to	sleep	than	ether.
82. She’s	such	a	dupe	that	she	put	a	zip	code	on	the	Gettysburg	Address.
83. My	erudite	neighbor	has	a	B.A.,	an	M.A.,	a	Ph.D.,	but	no	J.O.B.
84. We	flew	on	a	pecuniary	airline.	To	save	money,	they	use	student	drivers.
85. Our	cuckoo	clock	is	old	and	decrepit.	All	it	does	now	is	come	out	and

shrug.
86. Eloise	is	a	child	prodigy;	she	can	describe	how	an	accordion	works

without	using	her	hands.
87. Our	neighbor	had	the	temerity	to	borrow	our	car	and	then	say,	“Your	air

bag	works.”
88. Dad’s	birthday	gift	to	Mom	was	not	conducive	to	connubial	bliss.	She

expected	a	Mercedes	but	got	a	toaster.
89. I	read	about	the	corpulent	jockey	who	kept	putting	a	la	carte	before	the

horse.
90. On	our	vacation,	my	father	asked	the	imperturbable	hotel	clerk,	“Do

you	take	children?”	“No,”	the	clerk	answered,	“only	cash	and	credit
cards.”

91. He	had	universal	bad	luck.	He	spent	years	paying	off	a	funeral	plot,	and
then	he	died	at	sea.

92. My	grandfather	used	to	suffer	from	senility,	but	he	forgot	all	about	it.
93. Now	I	know	why	we	could	never	keep	up	with	our	neighbors.	The

Joneses	were	just	indicted	for	tax	evasion.
94. In	all	candor,	the	movie	was	so	bad	that	people	were	waiting	in	line	to

get	out.

95. Aunt	Minnie	is	so	fastidious	that	when	she’s	having	guests,	she	runs
around	putting	in	fresh	lightbulbs.

96. There	was	such	a	paucity	of	money	in	his	family	that	they	couldn’t	give
his	sister	a	sweet	sixteen	until	she	was	twenty-eight.

97. Procrastination	has	its	good	side—you	always	have	something	to	do
tomorrow.

98. We	went	sightseeing	until	our	eyes	were	sore.	Then	they	took	us	to	an
idyllic	sight	for	sore	eyes.

99. Uncle	Arthur	acknowledged	that	Aunt	Blanche	must	be	descended	from
Noah	because	whenever	they	went	anywhere,	she	took	two	of	everything.

100. I	know	it’s	a	cliché,	but	on	a	trip	whatever	you	want	is	in	the	other	valise.

PANORAMA	OF	WORDS

articulate	 “The	 senator ’s	 supporters	 were	 upset	 by	 the	 adjectives	 used	 to
describe	him:	clean	and	articulate.”	Editorial,	The	New	York	Times

cabal	“If	a	cabal’s	secrets	are	revealed	to	the	wind,	you	should	not	blame	the
wind	for	revealing	them	to	the	trees.”	Kahlil	Gibran

circuitous	 “Although	 it	 took	a	cricuitous	 route,	 the	curveball	 finally	 reached
the	catcher ’s	mitt.”	Red	Smith

denigrated	“Napoleon’s	henchmen	denigrated	 the	memory	of	Voltaire	whose
name	the	Emperor	abhorred.”	Christopher	Morley

denouement	 “We	 all	 sat	 awaiting	 the	 denouement	 of	 the	 play	 in	 silence.”
Mayne	Reid

despot	“The	universe	is	not	freindly	to	despots,	and	they	all	perish	sooner	or
later.”	Don	Marquis,	The	Almost	Perfect	State

dilatory	“Between	dilatory	payment	and	bankruptcy	there	is	a	great	distance.”
Samuel	Johnson

dolorous	“Diabetic	patients	are	constantly	tormented	by	dolorous	 sensations.”
William	Roberts

emanating	 “The	 feudal	 idea	 viewed	 all	 rights	 as	 emanating	 from	 a	 head
landlord.”	John	Stuart	Mill

enervated	 “I	 have	 had	 one	 of	my	many	 spasms	which	 has	 almost	 enervated
me.”	Lord	Nelson,	Letters

extenuating	 “In	 Clive’s	 case	 there	 were	 many	 extenuating	 circumstances.”
Dame	Rose	Macaulay

foreboding	 “We	 are	 more	 disurbed	 by	 forebodings	 of	 a	 calamity	 which
threatens	us	than	by	one	which	has	befallen	us.”	John	Lancaster	Spalding

glut	 “The	world	 in	 that	 age	 had	 a	glut	 rather	 than	 a	 famine	 of	 saints.”	R.	 S.
Fuller,	Holy	War

grandeur	“I	have	studied	the	glories	of	Greece	but	am	more	impressed	by	the
grandeur	of	Rome.”	Rainer	Maria	Rilke

guile	 “Oh,	 that	 deceit	 should	 steal	 such	 gentle	 shapes,	 And	 with	 a	 virtuous
vizard	hide	foul	guile.”	Shakespeare,	Richard	III

impasse	 “We	expect	 the	 impasse	 between	Britain	 and	 Iran	 to	be	 resolved	 this
weekend.”	United	Nations	Press	Release

impregnable	 “The	 Maginot	 Line,	 a	 French	 system	 of	 fortifications,	 was
considered	 impregnable	 at	 the	 start	 of	 World	 War	 II.	 The	 Columbia
Encyclopedia

inflicted	“Many	of	the	cares	that	we	are	inflicted	with	are	but	a	morbid	way	of
looking	at	our	privileges.”	Sir	Walter	Scott

insurgent	 “The	 insurgents’	 improvised	 explosive	 devices	 killed	 six	 more
American	soldiers	yesterday.”	Michael	Ware,	CNN	TV	Broadcast

knell	“Hear	it	not,	Duncan;	for	it	is	a	knell	/	That	summons	thee	to	heaven	or	to
hell.”	Shakespeare,	Macbeth

macabre	“The	Mardi	Gras	parade	featured	rowdy	celebrants	wearing	macabre
masks	and	colorful	costumes.”	Eliza	Berman,	Let	the	Good	Times	Roll

miscreant	 “This	 is	 the	 basic	 measure	 of	 damages,	 and	 it’s	 owed	 by	 the
miscreants	to	the	company	and	shareholders.”	Ben	Stein,	State	of	the	Union

mortal	 “All	 is	 mortal	 in	 nature,	 so	 is	 all	 nature	 in	 love	 mortal	 in	 folly.”
Shakespeare,	As	You	Like	It

neophyte	“The	elaborate	masked	ritual	of	the	courtroom	holds	attraction	only
for	the	neophyte	and	layman.”	David	Riesman

odious	“You	told	a	lie,	an	odious	damned	lie.”	Shakespeare,	Othello

pathological	“A	pathological	liar	is	one	whose	lies	are	suggestive	of	a	mental
disorder.”	Webster’s	Medical	Dictionary

patriarch	“If	a	patriarch	wants	to	put	his	foot	down,	the	only	safe	place	to	do	it
in	these	days	is	in	a	note-book.”	Florida	Scott-Maxwell

polemic	 “My	 greatest	 problem	 here,	 in	 a	 polemic-loving	 America,	 is	 my
dislike	of	polemics,	of	belligerence,	of	battle.”	Anais	Nin,	The	Diaries	of	Anais
Nin

prescient	“The	Spanish	Republic	fell	 in	April	1939,	and	World	War	II	began
soon	 after	 because	 those	 prescient	 fighters	 had	 not	 been	 heeded.”	 Edward
Rothstein,	Spanish	Civil	War

protocol	“The	most	advantageous	protocol	is	very	rarely	the	one	I	did	follow.”
Andre	Gide

ramifications	 “I	 don’t	 live	 in	 a	 laboratory;	 I	 have	 no	way	 of	 knowing	what
ramifications	my	actions	will	have.”	Hugh	Prather

rapacious	“Charles	V	levied	fines	with	rapacious	exactness.”	James	Robertson

regimen	 “I	 guarantee	weight	 loss	when	my	 regimen	 is	 followed	 strictly.”	Dr.
Robert	Atkins

reverie	“All	through	the	ages,	people	have	regarded	their	reveries	as	sources
of	wisdom.”	Rollo	May

risible	“He	is	 the	most	risible	misanthrope	I	ever	met	with.”	Tobias	Smollett,
Humphrey	Clinker

specious	 “It	was	 a	 specious	 argument	 but	 delivered	 so	 effectively	 that	 it	was

convincing.”	Murray	Bromberg,	Wagers	of	Sin

suffrage	“My	successor	was	chosen	by	general	suffrage.”	John	Marsden

thespian	 “I	 regard	Liev	Schreiber	as	 the	outstanding	 thespian	 of	 our	 times.”
Ben	Brantley,	Theatre	Critic,	The	New	York	Times

toxic	 “A	 hope,	 if	 it	 is	 not	 big	 enough,	 can	 prove	 toxic;	 for	 hope	 is	 more
essentially	an	irritant	than	a	soporific.”	William	Bolitho

verbatim	“Court	reporters	have	to	be	able	to	take	250	words	a	minute	in	their
verbatim	accounts.”	Court	Reporters’	Association	Guide

ANSWERS

WEEK	1
Day	1

1.	replete

2.	eminent

3.	steeped

4.	voracious

5.	indiscriminate

6.	d

7.	c

8.	a

9.	e

10.	b

Day	2

1.	prognosticate

2.	automatons

3.	matron

4.	abound

5.	technology

6.	d

7.	b

8.	e

9.	c

10.	a

Day	3

1.	compounded

2.	annals

3.	paradoxes

4.	tinge

5.	realm

6.	b

7.	e

8.	d

9.	c

10.	a

Day	4

1.	drudgery

2.	badgers	or	badgered

3.	perceives	or	perceived

4.	implored

5.	interminable

6.	e

7.	c

8.	a

9.	b

10.	d

Day	5

REVIEW

1.	n

2.	o

3.	r

4.	d

5.	g

6.	l

7.	i

8.	h

9.	e

10.	t

11.	j

12.	s

13.	p

14.	b

15.	c

16.	q

17.	a

18.	f

19.	k

20.	m

21.	v

22.	u

23.	w

24.	x

SENSIBLE	SENTENCES?

1.	voracious

2.	interminable

3.	tinge

4.	realm

5.	eminent

6.	abound

7.	perceive

8.	badgers

9.	automatons

10.	technology

11.	yes

12.	yes

13.	yes

14.	yes

WORDSEARCH	1

1.	annals

2.	replete

3.	matron

4.	implore

5.	interminable

WEEK	2
Day	1

1.	laconic

2.	accost

3.	reticent

4.	throng

5.	intrepid

6.	a

7.	d

8.	b

9.	c

10.	e

Day	2

1.	hapless

2.	irate

3.	furtive

4.	plethora

5.	felon

6.	e

7.	b

8.	d

9.	c

10.	a

Day	3

1.	vigilant

2.	adroit

3.	fabricate

4.	pretext

5.	gesticulate

6.	c

7.	a

8.	b

9.	e

10.	d

Day	4

1.	rudimentary

2.	cajoled

3.	enhance

4.	nuance

5.	avid

6.	a

7.	c

8.	e

9.	d

10.	b

Day	5

REVIEW

1.	f

2.	l

3.	b

4.	s

5.	t

6.	m

7.	k

8.	r

9.	p

10.	h

11.	e

12.	i

13.	o

14.	q

15.	d

16.	g

17.	a

18.	k

19.	n

20.	c

21.	x

22.	u

23.	v

24.	w

WORDSEARCH	2

1.	felon

2.	pretext

3.	cajole

4.	fabricate

5.	vigilant

WEEK	3
Day	1

1.	wrest

2.	lackluster

3.	caustic

4.	loathe

5.	reprimand

6.	b

7.	e

8.	a

9.	c

10.	d

Day	2

1.	incipient

2.	infamous

3.	dupe

4.	jostle

5.	inadvertent

6.	a

7.	c

8.	d

9.	b

10.	e

Day	3

1.	ominous

2.	repudiate

3.	bristle

4.	tremulous

5.	cessation

6.	d

7.	e

8.	b

9.	a

10.	c

Day	4

1.	stipulate

2.	euphemism

3.	condolence

4.	mundane

5.	incongruous

6.	b

7.	a

8.	d

9.	e

10.	c

Day	5

REVIEW

1.	g

2.	h

3.	d

4.	n

5.	m

6.	t

7.	j

8.	e

9.	q

10.	c

11.	l

12.	s

13.	a

14.	i

15.	b

16.	o

17.	r

18.	k

19.	f

20.	p

21.	v

22.	w

23.	u

24.	x

WORDSEARCH	3

1.	cessation

2.	wrest

3.	infamous

4.	bristle

5.	caustic

WEEK	4
Day	1

1.	intimidate

2.	feint

3.	alacrity

4.	belligerent

5.	disdain

6.	e

7.	a

8.	c

9.	d

10.	b

Day	2

1.	promulgate

2.	brash

3.	scoff

4.	pugnacious

5.	belittle

6.	a

7.	e

8.	d

9.	c

10.	b

Day	3

1.	laceration

2.	tangible

3.	castigate

4.	octogenarian

5.	sordid

6.	a

7.	c

8.	b

9.	d

10.	e

Day	4

1.	scurrilous

2.	aspirant

3.	frenzy

4.	dregs

5.	solace

6.	c

7.	e

8.	a

9.	d

10.	b

Day	5

REVIEW

1.	t

2.	i

3.	j

4.	k

5.	m

6.	n

7.	a

8.	p

9.	g

10.	c

11.	b

12.	r

13.	d

14.	f

15.	h

16.	e

17.	l

18.	o

19.	s

20.	q

21.	w

22.	v

23.	x

24.	u

SENSIBLE	SENTENCES?

1.	alacrity

2.	aspirants

3.	dregs

4.	sordid

5.	tangible

6.	belligerent

7.	belittled

8.	disdain

9.	promulgated

10.	scoff

WORDSEARCH	4

1.	aspirant

2.	sordid

3.	belittle

4.	scurrilous

5.	frenzy

WEEK	5
Day	1

1.	rampant

2.	clandestine

3.	ethics

4.	inane

5.	concur

6.	e

7.	c

8.	b

9.	d

10.	a

Day	2

1.	culprit

2.	inexorable

3.	duress

4.	admonish

5.	flagrant

6.	c

7.	e

8.	b

9.	d

10.	a

Day	3

1.	egregious

2.	acrimonious

3.	duplicity

4.	paucity

5.	distraught

6.	d

7.	c

8.	b

9.	e

10.	a

Day	4

1.	impunity

2.	elicit

3.	tolerate

4.	construe

5.	pernicious

6.	d

7.	e

8.	c

9.	b

10.	a

Day	5

REVIEW

1.	t

2.	e

3.	p

4.	o

5.	q

6.	r

7.	f

8.	a

9.	l

10.	j

11.	h

12.	n

13.	k

14.	m

15.	c

16.	b

17.	s

18.	i

19.	d

20.	g

21.	w

22.	v

23.	x

24.	u

WORDSEARCH	5

1.	ethics

2.	pernicious

3.	acrimonious

4.	culprit

5.	flagrant

WEEK	6
Day	1

1.	sally

2.	affluent

3.	consternation

4.	feasible

5.	discern

6.	d

7.	b

8.	e

9.	a

10.	c

Day	2

1.	precocious

2.	perfunctory

3.	deride

4.	perverse

5.	chagrin

6.	b

7.	a

8.	c

9.	d

10.	e

Day	3

1.	laudable

2.	disparaged

3.	masticate

4.	fiasco

5.	eschews

6.	a

7.	d

8.	e

9.	c

10.	b

Day	4

1.	dubious

2.	quell

3.	confidant

4.	obsolescence

5.	voluble

6.	d

7.	b

8.	a

9.	c

10.	e

Day	5

REVIEW

1.	j

2.	p

3.	o

4.	b

5.	h

6.	l

7.	n

8.	q

9.	k

10.	g

11.	d

12.	r

13.	c

14.	t

15.	a

16.	i

17.	e

18.	m

19.	s

20.	f

21.	v

22.	u

23.	w

24.	x

WORDSEARCH	6

1.	quell

2.	consternation

3.	fiasco

4.	discern

5.	laudable

WEEK	7
Day	1

1.	implacable

2.	jurisdiction

3.	paroxysm

4.	skirmish

5.	reprehensible

6.	b

7.	a

8.	d

9.	e

10.	c

Day	2

1.	fray

2.	indigent

3.	arbitrary

4.	monolithic

5.	harass

6.	e

7.	c

8.	b

9.	a

10.	d

Day	3

1.	effigy

2.	stymie

3.	cognizant

4.	flout

5.	turbulent

6.	b

7.	e

8.	c

9.	d

10.	a

Day	4

1.	terminate

2.	forthwith

3.	oust

4.	revert

5.	exacerbate

6.	c

7.	d

8.	e

9.	b

10.	a

Day	5

REVIEW

1.	t

2.	s

3.	m

4.	j

5.	h

6.	e

7.	c

8.	o

9.	d

10.	i

11.	g

12.	a

13.	q

14.	k

15.	f

16.	n

17.	r

18.	b

19.	l

20.	p

21.	x

22.	w

23.	v

24.	u

WORDSEARCH	7

1.	skirmish

2.	turbulent

3.	cognizant

4.	indigent

5.	reprehensible

WEEK	8
Day	1

1.	emaciated

2.	tranquil

3.	sanctuary

4.	surged

5.	ascend

6.	d

7.	a

8.	c

9.	b

10.	e

Day	2

1.	sinister

2.	besieged

3.	afflicted

4.	malnutrition

5.	privation

6.	b

7.	e

8.	d

9.	a

10.	c

Day	3

1.	ubiquitous

2.	remote

3.	harbinger

4.	thwart

5.	malignant

6.	b

7.	a

8.	d

9.	e

10.	c

Day	4

1.	excruciating

2.	reverberating

3.	fretful

4.	respite

5.	succumb

6.	d

7.	a

8.	c

9.	b

10.	e

Day	5

REVIEW

1.	d

2.	l

3.	p

4.	f

5.	e

6.	s

7.	k

8.	q

9.	b

10.	a

11.	g

12.	o

13.	r

14.	j

15.	h

16.	n

17.	i

18.	m

19.	t

20.	c

21.	x

22.	w

23.	v

24.	u

SENSIBLE	SENTENCES?

1.	afflicted

2.	succumb

3.	ubiquitous

4.	malnutrition

5.	tranquil

6.	reverberating

7.	thwarted

8.	ascended

9.	privations

10.	fretful

11.	cool	our	heels

PARTS	OF	SPEECH

1.	h

2.	e

3.	b

4.	j

5.	a

6.	c

7.	d

8.	f

9.	o

10.	k

11.	l

12.	n

13.	i

14.	g,	m

WORDSEARCH	8

1.	succumb

2.	sanctuary

3.	harbinger

4.	ascend

5.	afflict

WEEK	9
Day	1

1.	extortion

2.	impresario

3.	bigot

4.	asset

5.	adverse

6.	c

7.	e

8.	b

9.	d

10.	a

Day	2

1.	entourage

2.	virulent

3.	spew

4.	venom

5.	blatant

6.	b

7.	a

8.	e

9.	c

10.	d

Day	3

1.	loath

2.	solicit

3.	astute

4.	advocate

5.	ineffectual

6.	d

7.	e

8.	a

9.	b

10.	c

Day	4

1.	vexatious

2.	amicable

3.	malady

4.	nefarious

5.	scrutinize

6.	c

7.	b

8.	e

9.	a

10.	d

Day	5

REVIEW

1.	o

2.	a

3.	p

4.	c

5.	b

6.	n

7.	i

8.	h

9.	t

10.	f

11.	m

12.	q

13.	s

14.	d

15.	j

16.	e

17.	r

18.	k

19.	g

20.	l

21.	x

22.	w

23.	v

24.	u

WORDSEARCH	9

1.	scrutinize

2.	vexatious

3.	virulent

4.	astute

5.	nefarious

WEEK	10
Day	1

1.	peruse

2.	premonition

3.	desist

4.	recoiled

5.	inclement

6.	a

7.	b

8.	d

9.	c

10.	e

Day	2

1.	obsessed

2.	mastiff

3.	doleful

4.	pertinent

5.	wan

6.	b

7.	e

8.	d

9.	a

10.	c

Day	3

1.	frustrated

2.	interjected

3.	histrionics

4.	elusive

5.	symptomatic

6.	d

7.	b

8.	e

9.	a

10.	c

Day	4

1.	imminent

2.	squeamish

3.	engrossed

4.	salient

5.	inert

6.	b

7.	a

8.	c

9.	e

10.	d

Day	5

REVIEW

1.	d

2.	a

3.	q

4.	s

5.	c

6.	t

7.	p

8.	f

9.	i

10.	e

11.	j

12.	m

13.	h

14.	l

15.	o

16.	b

17.	k

18.	n

19.	g

20.	r

21.	x

22.	v

23.	u

24.	w

WORDSEARCH	10

1.	squeamish

2.	recoil

3.	engrossed

4.	desist

5.	interject

WEEK	11
Day	1

1.	poignant

2.	garbled

3.	fruitless

4.	inundated

5.	sanguine

6.	d

7.	a

8.	e

9.	b

10.	c

Day	2

1.	phlegmatic

2.	zealous

3.	comprehensive

4.	coerced

5.	corroborate

6.	b

7.	c

8.	d

9.	a

10.	e

Day	3

1.	elapse

2.	sporadic

3.	domicile

4.	lax

5.	meticulous

6.	b

7.	e

8.	d

9.	a

10.	c

Day	4

1.	conjecture

2.	lurid

3.	rash

4.	obviated

5.	quip

6.	e

7.	c

8.	a

9.	d

10.	b

Day	5

REVIEW

1.	r

2.	p

3.	l

4.	f

5.	b

6.	m

7.	d

8.	k

9.	a

10.	n

11.	h

12.	q

13.	j

14.	g

15.	c

16.	t

17.	e

18.	i

19.	o

20.	s

21.	x

22.	w

23.	u

24.	v

WORDSEARCH	11

1.	garbled

2.	meticulous

3.	inundate

4.	comprehensive

5.	sanguine

WEEK	12
Day	1

1.	diatribe

2.	ilk

3.	incoherent

4.	fortuitous

5.	inhibitions

6.	d

7.	e

8.	c

9.	b

10.	a

Day	2

1.	placard

2.	prestigious

3.	remuneration

4.	nominal

5.	integral

6.	e

7.	b

8.	a

9.	d

10.	c

Day	3

1.	utopia

2.	schism

3.	anathema

4.	flamboyant

5.	expunge

6.	d

7.	e

8.	b

9.	a

10.	c

Day	4

1.	truncated

2.	jaunty

3.	ostentatious

4.	timorous

5.	fractious

6.	a

7.	b

8.	c

9.	e

10.	d

Day	5

REVIEW

1.	k

2.	l

3.	m

4.	n

5.	g

6.	b

7.	c

8.	e

9.	i

10.	p

11.	f

12.	h

13.	r

14.	d

15.	a

16.	j

17.	s

18.	q

19.	o

20.	t

21.	u

22.	x

23.	w

24.	v

SENSIBLE	SENTENCES?

1.	diatribe

2.	utopia

3.	ostentatious

4.	timorous

5.	prestigious

6.	jaunty

7.	expunged

8.	fortuitous

9.	integral

10.	placards

11.	wash	your	dirty	linen	in	public

WORDSEARCH	12

1.	prestigious

2.	flamboyant

3.	ilk

4.	inhibitions

5.	remuneration

WEEK	13
Day	1

1.	importune

2.	haven

3.	subjugate

4.	surreptitious

5.	incontrovertible

6.	b

7.	a

8.	e

9.	d

10.	c

Day	2

1.	eventuated

2.	subterranean

3.	emit

4.	ultimate

5.	viable

6.	b

7.	e

8.	d

9.	a

10.	c

Day	3

1.	premise

2.	incredulous

3.	jeopardize

4.	permeated

5.	propitious

6.	e

7.	b

8.	d

9.	c

10.	a

Day	4

1.	curtailed

2.	cryptic

3.	repress

4.	surmised

5.	inchoate

6.	b

7.	d

8.	c

9.	a

10.	e

Day	5

REVIEW

1.	s

2.	g

3.	t

4.	k

5.	n

6.	a

7.	r

8.	b

9.	q

10.	o

11.	l

12.	p

13.	f

14.	e

15.	m

16.	i

17.	c

18.	d

19.	j

20.	h

21.	x

22.	w

23.	v

24.	u

WORDSEARCH	13

1.	cryptic

2.	importune

3.	ultimate

4.	viable

5.	incredulous

WEEK	14
Day	1

1.	nettle

2.	aspire

3.	inveigh

4.	overt

5.	relegate

6.	d

7.	e

8.	a

9.	b

10.	c

Day	2

1.	supine

2.	razed

3.	repulse

4.	mammoth

5.	havoc

6.	d

7.	c

8.	b

9.	a

10.	e

Day	3

1.	incisive

2.	scurry

3.	lethal

4.	precipitated

5.	stereotype

6.	d

7.	b

8.	a

9.	e

10.	c

Day	4

1.	sinecure

2.	stentorian

3.	valor

4.	singular

5.	bias

6.	e

7.	d

8.	c

9.	a

10.	b

Day	5

REVIEW

1.	d

2.	h

3.	s

4.	i

5.	m

6.	f

7.	a

8.	r

9.	b

10.	k

11.	p

12.	e

13.	n

14.	j

15.	g

16.	l

17.	t

18.	q

19.	o

20.	c

21.	x

22.	v

23.	u

24.	w

WORDSEARCH	14

1.	nettled

2.	inveighed

3.	stereotype

4.	bias

5.	scurry

WEEK	15
Day	1

1.	complicity

2.	liquidation

3.	culpable

4.	recant

5.	accomplice

6.	b

7.	d

8.	c

9.	e

10.	a

Day	2

1.	preclude

2.	alleged

3.	abrogate

4.	invalidate

5.	access

6.	e

7.	b

8.	a

9.	c

10.	d

Day	3

1.	extrinsic

2.	persevere

3.	landmark

4.	declaim

5.	fetter

6.	d

7.	e

8.	b

9.	c

10.	a

Day	4

1.	nomadic

2.	paragon

3.	controversial

4.	asperity

5.	epithets

6.	b

7.	c

8.	a

9.	e

10.	d

Day	5

REVIEW

1.	j

2.	q

3.	f

4.	c

5.	h

6.	m

7.	t

8.	d

9.	l

10.	a

11.	b

12.	p

13.	n

14.	s

15.	e

16.	r

17.	g

18.	i

19.	k

20.	o

21.	v

22.	w

23.	x

24.	u

WORDSEARCH	15

1.	abrogate

2.	culpable

3.	epithets

4.	recant

5.	controversial

WEEK	16
Day	1

1.	cursory

2.	indigenous

3.	interloper

4.	habitat

5.	gregarious

6.	b

7.	d

8.	c

9.	a

10.	e

Day	2

1.	prolific

2.	antithesis

3.	sedentary

4.	frugal

5.	bulwark

6.	a

7.	c

8.	e

9.	b

10.	d

Day	3

1.	cache

2.	cupidity

3.	altruistic

4.	coterie

5.	embellish

6.	b

7.	d

8.	a

9.	c

10.	e

Day	4

1.	amorous

2.	virtuosity

3.	progeny

4.	temerity

5.	saturated

6.	e

7.	d

8.	b

9.	a

10.	c

Day	5

REVIEW

1.	f

2.	r

3.	d

4.	q

5.	a

6.	g

7.	h

8.	i

9.	e

10.	b

11.	c

12.	n

13.	l

14.	k

15.	j

16.	t

17.	p

18.	m

19.	o

20.	s

21.	u

22.	x

23.	w

24.	v

WORDSEARCH	16

1.	frugal

2.	cache

3.	interloper

4.	temerity

5.	cupidity

WEEK	17
Day	1

1.	fallacious

2.	consummate

3.	concoct

4.	perpetrate

5.	subterfuge

6.	c

7.	b

8.	d

9.	a

10.	e

Day	2

1.	manifold

2.	fraught

3.	impeccable

4.	resourceful

5.	assiduous

6.	c

7.	d

8.	b

9.	e

10.	a

Day	3

1.	hoax

2.	components

3.	labyrinth

4.	evaluate

5.	murky

6.	a

7.	b

8.	c

9.	d

10.	e

Day	4

1.	gullible

2.	deploy

3.	attest

4.	exult

5.	enigma

6.	e

7.	a

8.	b

9.	c

10.	d

Day	5

REVIEW

1.	c

2.	d

3.	g

4.	e

5.	i

6.	a

7.	f

8.	p

9.	l

10.	k

11.	j

12.	n

13.	b

14.	m

15.	o

16.	q

17.	t

18.	s

19.	h

20.	b,	r

21.	u

22.	w

23.	v

24.	x

WORDSEARCH	17

1.	assiduous

2.	resourceful

3.	fallacious

4.	labyrinth

5.	consummate

WEEK	18
Day	1

1.	innate

2.	abortive

3.	modify

4.	spontaneous

5.	accommodate

6.	a

7.	e

8.	b

9.	d

10.	c

Day	2

1.	crave

2.	myriad

3.	irrelevant

4.	urbane

5.	veneer

6.	d

7.	b

8.	c

9.	a

10.	e

Day	3

1.	deem

2.	buff

3.	romp

4.	latent

5.	inherent

6.	e

7.	c

8.	d

9.	b

10.	a

Day	4

1.	tortuous

2.	conjugal

3.	peregrination

4.	itinerant

5.	barometer

6.	b

7.	a

8.	c

9.	d

10.	e

Day	5

REVIEW

1.	c

2.	f

3.	j

4.	o

5.	q

6.	i

7.	m

8.	l,	d

9.	d,	l

10.	a

11.	n

12.	t

13.	s

14.	r

15.	p

16.	h

17.	g

18.	k

19.	e

20.	b

21.	v

22.	x

23.	w

24.	u

WORDSEARCH	18

1.	barometer

2.	itinerant

3.	myriad

4.	deem

5.	accommodate

WEEK	19
Day	1

1.	profligate

2.	strife

3.	legion

4.	coup

5.	megalomania

6.	e

7.	c

8.	a

9.	d

10.	b

Day	2

1.	mendacious

2.	exonerate

3.	expatriate

4.	fiat

5.	amnesty

6.	c

7.	a

8.	d

9.	e

10.	b

Day	3

1.	dismantle

2.	sumptuous

3.	parsimonious

4.	pecuniary

5.	underwrite

6.	d

7.	b

8.	c

9.	e

10.	a

Day	4

1.	restrictive

2.	blunt

3.	nostalgia

4.	rife

5.	balk

6.	e

7.	c

8.	b

9.	d

10.	a

Day	5

REVIEW

1.	r

2.	l

3.	j

4.	a

5.	c

6.	e

7.	h

8.	n

9.	p

10.	g

11.	i

12.	t

13.	s

14.	q

15.	m

16.	k

17.	o

18.	b

19.	d

20.	f

21.	x

22.	u

23.	v

24.	w

WORDSEARCH	19

1.	legion

2.	underwrite

3.	rife

4.	balk

5.	blunt

WEEK	20
Day	1

1.	nebulous

2.	reviled

3.	indict

4.	pesky

5.	derogatory

6.	d

7.	b

8.	e

9.	c

10.	a

Day	2

1.	repose

2.	abstemious

3.	redolent

4.	omnivorous

5.	disparate

6.	b

7.	e

8.	d

9.	a

10.	c

Day	3

1.	extant

2.	vicissitudes

3.	edifice

4.	sultry

5.	trenchant

6.	d

7.	b

8.	e

9.	c

10.	a

Day	4

1.	lugubrious

2.	puissant

3.	unabated

4.	maudlin

5.	levity

6.	e

7.	d

8.	a

9.	c

10.	b

Day	5

REVIEW

1.	o

2.	g

3.	a

4.	c

5.	k

6.	i

7.	e

8.	d

9.	b

10.	f

11.	h

12.	m

13.	l

14.	n

15.	j

16.	t

17.	q

18.	p

19.	s

20.	r

21.	v

22.	w

23.	u

24.	x

HAPLESS	HEADLINES

1.	j

2.	e

3.	d

4.	t

5.	h

6.	q

7.	i

8.	r

9.	f

10.	k

WORDSEARCH	20

1.	pesky

2.	unabated

3.	indict

4.	redolent

5.	reviled

WEEK	21
Day	1

1.	opulence

2.	scion

3.	obsequious

4.	indoctrinate

5.	fulsome

6.	b

7.	e

8.	c

9.	a

10.	d

Day	2

1.	lush

2.	ponder

3.	destitution

4.	supplication

5.	decadence

6.	e

7.	b

8.	c

9.	d

10.	a

Day	3

1.	disciple

2.	metamorphosis

3.	penance

4.	ascetic

5.	desultory

6.	b

7.	d

8.	c

9.	e

10.	a

Day	4

1.	nurture

2.	bona	fide

3.	salvation

4.	nirvana

5.	materialism

6.	d

7.	e

8.	b

9.	a

10.	c

Day	5

REVIEW

1.	a

2.	t

3.	e

4.	h

5.	f

6.	p

7.	j

8.	i

9.	d

10.	c

11.	s

12.	l

13.	k

14.	r

15.	b

16.	q

17.	o

18.	g

19.	m

20.	n

21.	v

22.	u

23.	x

24.	w

WORDSEARCH	21

1.	metamorphosis

2.	disciple

3.	salvation

4.	bona	fide

5.	ponder

WEEK	22
Day	1

1.	juxtapose

2.	incompatibility

3.	cope

4.	plight

5.	covert

6.	b

7.	c

8.	d

9.	e

10.	a

Day	2

1.	fabricate

2.	connubial

3.	demur

4.	appellation

5.	incapacitated

6.	e

7.	c

8.	d

9.	a

10.	b

Day	3

1.	escalation

2.	indifference

3.	potential

4.	cumulative

5.	recondite

6.	d

7.	e

8.	a

9.	b

10.	c

Day	4

1.	acknowledge

2.	delude

3.	palliate

4.	prelude

5.	chimerical

6.	b

7.	d

8.	c

9.	a

10.	e

Day	5

REVIEW

1.	b

2.	f

3.	l

4.	m

5.	j

6.	h

7.	a

8.	e

9.	p

10.	i

11.	d

12.	t

13.	s

14.	r

15.	o

16.	c

17.	g

18.	n

19.	q

20.	k

21.	w

22.	x

23.	u

24.	v

WORDSEARCH	22

1.	indifference

2.	plight

3.	acknowledge

4.	cope

5.	prelude

WEEK	23
Day	1

1.	maladjusted

2.	heterogeneous

3.	perspicacious

4.	analogous

5.	gamut

6.	e

7.	a

8.	b

9.	d

10.	c

Day	2

1.	neurotic

2.	decade

3.	mortality

4.	susceptible

5.	phenomenon

6.	d

7.	a

8.	c

9.	e

10.	b

Day	3

1.	enunciate

2.	irascible

3.	introspective

4.	pedagogue

5.	inordinate

6.	e

7.	c

8.	b

9.	a

10.	d

Day	4

1.	perpetuate

2.	catastrophic

3.	neutralize

4.	mandate

5.	compensatory

6.	d

7.	b

8.	a

9.	c

10.	e

Day	5

REVIEW

1.	f

2.	a

3.	r

4.	s

5.	t

6.	j

7.	i

8.	m

9.	n

10.	b

11.	d

12.	h

13.	p

14.	l

15.	k

16.	c

17.	e

18.	g

19.	o

20.	q

21.	u

22.	v

23.	w

24.	x

WORDSEARCH	23

1.	pedagogue

2.	decade

3.	heterogeneous

4.	gamut

5.	perspicacious

WEEK	24
Day	1

1.	inanimate

2.	artifact

3.	fetish

4.	anthropologist

5.	bizarre

6.	d

7.	a

8.	e

9.	c

10.	b

Day	2

1.	tainted

2.	prohibition

3.	imprudent

4.	taboo

5.	imperative

6.	c

7.	e

8.	b

9.	d

10.	a

Day	3

1.	contemptuous

2.	absurd

3.	bigot

4.	abhor

5.	universal

6.	e

7.	a

8.	d

9.	c

10.	b

Day	4

1.	originate

2.	entreaty

3.	inviolable

4.	vulnerable

5.	tradition

6.	b

7.	d

8.	c

9.	a

10.	e

Day	5

REVIEW

1.	n

2.	r

3.	h

4.	a

5.	c

6.	k

7.	m

8.	s

9.	e

10.	q

11.	b

12.	o

13.	d

14.	g

15.	p

16.	i

17.	t

18.	j

19.	f

20.	l

21.	w

22.	u

23.	x

24.	v

ADJ.	LDRS./NOUN	FOL.

1.	m

2.	c

3.	a

4.	o

5.	e

6.	k

7.	b

8.	j

9.	i

10.	g

WORDSEARCH	24

1.	imprudent

2.	inviolable

3.	artifact

4.	imperative

5.	inanimate

WEEK	25
Day	1

1.	eruption

2.	puny

3.	debris

4.	awesome

5.	dispersed

6.	c

7.	d

8.	a

9.	e

10.	b

Day	2

1.	conflagration

2.	obliterate

3.	rue

4.	initiate

5.	deplorable

6.	c

7.	b

8.	d

9.	e

10.	a

Day	3

1.	hoard

2.	sage

3.	congenial

4.	aegis

5.	detriment

6.	b

7.	d

8.	e

9.	c

10.	a

Day	4

1.	senile

2.	longevity

3.	doddering

4.	imbibe

5.	virile

6.	a

7.	c

8.	b

9.	d

10.	e

Day	5

REVIEW

1.	h

2.	p

3.	n

4.	i

5.	f

6.	k

7.	l

8.	j

9.	a

10.	c

11.	r

12.	m

13.	q

14.	s

15.	t

16.	g

17.	b

18.	e

19.	d

20.	o

21.	v

22.	w

23.	u

24.	x

WORDSEARCH	25

1.	deplorable

2.	obliterate

3.	rue

4.	detriment

5.	aegis

WEEK	26
Day	1

1.	hostile

2.	prevalent

3.	lethargic

4.	paramount

5.	remiss

6.	b

7.	a

8.	d

9.	e

10.	c

Day	2

1.	aversion

2.	superficial

3.	rebuke

4.	evince

5.	vogue

6.	b

7.	c

8.	e

9.	d

10.	a

Day	3

1.	tussle

2.	intrinsic

3.	jettison

4.	inevitable

5.	lucrative

6.	e

7.	a

8.	d

9.	c

10.	b

Day	4

1.	acute

2.	transient

3.	gist

4.	terse

5.	cogent

6.	e

7.	c

8.	d

9.	b

10.	a

Day	5

REVIEW

1.	l

2.	p

3.	d

4.	a

5.	k

6.	s

7.	o

8.	i

9.	c

10.	t

11.	q

12.	r

13.	h

14.	n

15.	e

16.	m

17.	g

18.	b

19.	f

20.	j

21.	w

22.	x

23.	v

24.	u

WORDSEARCH	26

1.	prevalent

2.	inevitable

3.	superficial

4.	cogent

5.	jettison

WEEK	27
Day	1

1.	array

2.	culminate

3.	pinnacle

4.	ardent

5.	obscure

6.	b

7.	c

8.	d

9.	a

10.	e

Day	2

1.	bereft

2.	exultation

3.	constrict

4.	prodigy

5.	falter

6.	d

7.	e

8.	c

9.	b

10.	a

Day	3

1.	invective

2.	voluminous

3.	besmirch

4.	retrospect

5.	vitriolic

6.	d

7.	a

8.	c

9.	b

10.	e

Day	4

1.	inveterate

2.	pungent

3.	adamant

4.	humility

5.	egotist

6.	b

7.	a

8.	d

9.	e

10.	c

Day	5

REVIEW

1.	b

2.	r

3.	j

4.	o

5.	m

6.	g

7.	a

8.	f

9.	c

10.	q

11.	k

12.	i

13.	s

14.	t

15.	e

16.	l

17.	n

18.	d

19.	h

20.	p

21.	w

22.	x

23.	v

24.	u

WORDSEARCH	27

1.	retrospect

2.	ardent

3.	obscure

4.	culminate

5.	falter

WEEK	28
Day	1

1.	propinquity

2.	vulnerable

3.	cacophony

4.	exploit

5.	bedlam

6.	b

7.	e

8.	a

9.	c

10.	d

Day	2

1.	disgruntled

2.	panacea

3.	eradicate

4.	infallible

5.	impede

6.	b

7.	a

8.	d

9.	c

10.	e

Day	3

1.	sedate

2.	serenity

3.	equanimity

4.	compatible

5.	revere

6.	b

7.	c

8.	e

9.	a

10.	d

Day	4

1.	avarice

2.	insatiable

3.	nadir

4.	irrational

5.	moribund

6.	c

7.	d

8.	e

9.	a

10.	b

Day	5

REVIEW

1.	r

2.	h

3.	i

4.	c

5.	m

6.	q

7.	j

8.	p

9.	s

10.	b

11.	o

12.	n

13.	e

14.	d

15.	g

16.	l

17.	t

18.	k

19.	f

20.	a

21.	v

22.	w

23.	x

24.	u

DOING	DOUBLE	DUTY

1.	hoard

3.	transient

6.	sedate

7.	sage

8.	rebuke

10.	obscure

11.	exploit

WORDSEARCH	28

1.	impede

2.	serenity

3.	cacophony

4.	irrational

5.	infallible

WEEK	29
Day	1

1.	adherent

2.	lithe

3.	pathetic

4.	obese

5.	bliss

6.	d

7.	b

8.	a

9.	e

10.	c

Day	2

1.	apathy

2.	exhort

3.	inebriated

4.	fracas

5.	adversary

6.	d

7.	c

8.	e

9.	b

10.	a

Day	3

1.	gusto

2.	banal

3.	platitude

4.	indolent

5.	garrulous

6.	c

7.	a

8.	d

9.	e

10.	b

Day	4

1.	dilettante

2.	atypical

3.	nondescript

4.	wane

5.	pique

6.	b

7.	c

8.	d

9.	e

10.	a

Day	5

REVIEW

1.	r

2.	b

3.	i

4.	p

5.	f

6.	l

7.	o

8.	a

9.	q

10.	s

11.	m

12.	e

13.	j

14.	c

15.	h

16.	k

17.	d

18.	g

19.	n

20.	t

21.	x

22.	u

23.	w

24.	v

WORDSEARCH	29

1.	apathy

2.	pathetic

3.	indolent

4.	platitude

5.	adversary

WEEK	30
Day	1

1.	gaudy

2.	encumbrance

3.	extinct

4.	idyllic

5.	galvanize

6.	e

7.	c

8.	d

9.	a

10.	b

Day	2

1.	condescend

2.	malign

3.	jocose

4.	candor

5.	mortify

6.	c

7.	d

8.	e

9.	a

10.	b

Day	3

1.	zenith

2.	omnipotent

3.	precedent

4.	fledgling

5.	peremptory

6.	e

7.	a

8.	b

9.	c

10.	d

Day	4

1.	wheedle

2.	charlatan

3.	rustic

4.	decorum

5.	jubilant

6.	a

7.	e

8.	b

9.	c

10.	d

Day	5

REVIEW

1.	f

2.	s

3.	n

4.	k

5.	i

6.	m

7.	c

8.	a

9.	q

10.	e

11.	j

12.	d

13.	r

14.	b

15.	l

16.	p

17.	t

18.	g

19.	o

20.	h

21.	v

22.	u

23.	x

24.	w

WORDSEARCH	30

1.	extinct

2.	galvanize

3.	peremptory

4.	malign

5.	candor

WEEK	31
Day	1

1.	fervid

2.	heresy

3.	prudent

4.	ostensible

5.	spurious

6.	c

7.	d

8.	e

9.	a

10.	b

Day	2

1.	propagate

2.	milieu

3.	anomaly

4.	innocuous

5.	surfeit

6.	d

7.	c

8.	e

9.	a

10.	b

Day	3

1.	concomitant

2.	strident

3.	lassitude

4.	deleterious

5.	efficacy

6.	e

7.	c

8.	d

9.	b

10.	a

Day	4

1.	incumbent

2.	ferment

3.	dissent

4.	attenuated

5.	arbiter

6.	c

7.	d

8.	b

9.	e

10.	a

Day	5

REVIEW

1.	c

2.	m

3.	q

4.	b

5.	n

6.	e

7.	j

8.	a

9.	p

10.	h

11.	i

12.	r

13.	s

14.	k

15.	t

16.	g

17.	d

18.	l

19.	f

20.	o

21.	x

22.	w

23.	u

24.	v

WORDSEARCH	31

1.	deleterious

2.	spurious

3.	ostensible

4.	dissent

5.	concomitant

WEEK	32
Day	1

1.	expedite

2.	celerity

3.	profound

4.	alleviate

5.	prodigious

6.	d

7.	c

8.	e

9.	a

10.	b

Day	2

1.	bizarre

2.	paltry

3.	usurp

4.	condone

5.	trivial

6.	c

7.	d

8.	b

9.	a

10.	e

Day	3

1.	venerable

2.	ambiguous

3.	succinct

4.	menial

5.	extraneous

6.	b

7.	c

8.	d

9.	a

10.	e

Day	4

1.	salubrious

2.	archaic

3.	facetious

4.	rabid

5.	emulate

6.	b

7.	c

8.	d

9.	e

10.	a

Day	5

REVIEW

1.	p

2.	n

3.	a

4.	h

5.	g

6.	l

7.	r

8.	o

9.	j

10.	i

11.	f

12.	t

13.	k

14.	c

15.	m

16.	e

17.	b

18.	s

19.	d

20.	q

21.	x

22.	w

23.	v

24.	u

SELECTING	ANTONYMS

1.	partner

2.	professional

3.	active

4.	sober

5.	falsehood

6.	conservative

7.	nadir

8.	tiny

9.	condemn

10.	clear

11.	authentic

12.	harmful

13.	helpful

14.	wordy

15.	urbane

WORDSEARCH	32

1.	prodigious

2.	usurp

3.	celerity

4.	venerable

5.	salubrious

WEEK	33
Day	1

1.	complacent

2.	debilitate

3.	occult

4.	somber

5.	impetuous

6.	c

7.	e

8.	d

9.	b

10.	a

Day	2

1.	foment

2.	slovenly

3.	quarry

4.	discreet

5.	glean

6.	a

7.	e

8.	b

9.	c

10.	d

Day	3

1.	penitent

2.	evanescent

3.	reproach

4.	tantamount

5.	abjure

6.	c

7.	b

8.	d

9.	e

10.	a

Day	4

1.	connoisseur

2.	allay

3.	propensity

4.	wary

5.	deter

6.	c

7.	e

8.	d

9.	a

10.	b

Day	5

REVIEW

1.	d

2.	t

3.	f

4.	s

5.	e

6.	g

7.	q

8.	p

9.	a

10.	r

11.	n

12.	m

13.	c

14.	h

15.	k

16.	o

17.	b

18.	i

19.	j

20.	l

21.	v

22.	x

23.	w

24.	u

WORDSEARCH	33

1.	abjure

2.	wary

3.	complacent

4.	somber

5.	glean

WEEK	34
Day	1

1.	cumbersome

2.	interrogate

3.	vigil

4.	divulge

5.	site

6.	e

7.	c

8.	a

9.	b

10.	d

Day	2

1.	unmitigated

2.	commodious

3.	antiquated

4.	fluctuate

5.	disheveled

6.	b

7.	d

8.	a

9.	e

10.	c

Day	3

1.	tenacious

2.	calumny

3.	grimace

4.	asinine

5.	façade

6.	d

7.	c

8.	b

9.	e

10.	a

Day	4

1.	au	courant

2.	pittance

3.	unkempt

4.	noisome

5.	fastidious

6.	c

7.	e

8.	d

9.	b

10.	a

Day	5

REVIEW

1.	p

2.	q

3.	k

4.	b

5.	t

6.	s

7.	h

8.	f

9.	i

10.	r

11.	g

12.	j

13.	n

14.	l

15.	c

16.	e

17.	a

18.	d

19.	o

20.	m

21.	x

22.	v

23.	u

24.	w

WORDSEARCH	34

1.	unmitigated

2.	asinine

3.	tenacious

4.	antiquated

5.	au	courant

WEEK	35
Day	1

1.	lampoon

2.	whimsical

3.	parable

4.	sanctimonious

5.	countenance

6.	d

7.	a

8.	e

9.	c

10.	b

Day	2

1.	nonentity

2.	effrontery

3.	equanimity

4.	flabbergasted

5.	debacle

6.	a

7.	c

8.	e

9.	b

10.	d

Day	3

1.	mien

2.	refute

3.	hirsute

4.	vivacious

5.	gaunt

6.	b

7.	a

8.	d

9.	c

10.	e

Day	4

1.	stupor

2.	cliché

3.	wince

4.	whet

5.	pensive

6.	a

7.	b

8.	e

9.	d

10.	c

Day	5

REVIEW

1.	s

2.	p

3.	i

4.	o

5.	h

6.	a

7.	q

8.	e

9.	d

10.	m

11.	b

12.	k

13.	r

14.	f

15.	j

16.	t

17.	l

18.	n

19.	c

20.	g

21.	w

22.	v

23.	x

24.	u

WORDSEARCH	35

1.	parable

2.	refute

3.	hirsute

4.	equanimity

5.	whet

WEEK	36
Day	1

1.	degrade

2.	venial

3.	genre

4.	unsavory

5.	candid

6.	c

7.	e

8.	b

9.	a

10.	d

Day	2

1.	grotesque

2.	compassion

3.	epitome

4.	repugnant

5.	dexterity

6.	b

7.	e

8.	a

9.	d

10.	c

Day	3

1.	acme

2.	depict

3.	naive

4.	copious

5.	vehemently

6.	c

7.	d

8.	b

9.	e

10.	a

Day	4

1.	ingratiate

2.	covet

3.	penury

4.	perfidious

5.	ignominious

6.	a

7.	b

8.	e

9.	d

10.	c

Day	5

REVIEW

1.	c

2.	a

3.	b

4.	k

5.	d

6.	h

7.	m

8.	p

9.	n

10.	i

11.	g

12.	t

13.	r

14.	f

15.	l

16.	e

17.	j

18.	o

19.	q

20.	s

21.	v

22.	x

23.	w

24.	u

SENSIBLE	SENTENCES?

1.	deter

2.	asinine

3.	effrontery

4.	disheveled

5.	somber

6.	impetuous

7.	discreet

8.	perfidious

9.	flabbergasted

10.	vivacious

WORDSEARCH	36

1.	copious

2.	naive

3.	epitome

4.	ignominious

5.	depict

WEEK	37
Day	1

1.	servile

2.	sojourn

3.	confront

4.	volition

5.	antipathy

6.	d

7.	c

8.	e

9.	b

10.	a

Day	2

1.	tenable

2.	austere

3.	superfluous

4.	felicitous

5.	halcyon

6.	b

7.	d

8.	c

9.	a

10.	e

Day	3

1.	iconoclast

2.	therapy

3.	motivate

4.	rationalize

5.	nascent

6.	c

7.	b

8.	e

9.	a

10.	d

Day	4

1.	phobia

2.	erudite

3.	vertigo

4.	conducive

5.	germane

6.	a

7.	c

8.	e

9.	b

10.	d

Day	5

REVIEW

1.	f

2.	e

3.	d

4.	j

5.	l

6.	m

7.	h

8.	i

9.	g

10.	c

11.	o

12.	t

13.	s

14.	n

15.	r

16.	q

17.	b

18.	k

19.	p

20.	a

21.	x

22.	w

23.	u

24.	v

WORDSEARCH	37

1.	nascent

2.	felicitous

3.	halcyon

4.	confront

5.	superfluous

WEEK	38
Day	1

1.	glib

2.	trend

3.	legerdemain

4.	malleable

5.	homogeneous

6.	c

7.	d

8.	a

9.	b

10.	e

Day	2

1.	fatal

2.	passé

3.	facets

4.	procrastinate

5.	stagnant

6.	b

7.	c

8.	e

9.	a

10.	d

Day	3

1.	capitulate

2.	stigmatize

3.	audacity

4.	foist

5.	tantalize

6.	d

7.	b

8.	a

9.	c

10.	e

Day	4

1.	chicanery

2.	docile

3.	tacit

4.	reticent

5.	retort

6.	c

7.	d

8.	a

9.	e

10.	b

Day	5

REVIEW

1.	f

2.	k

3.	l

4.	r

5.	e

6.	c

7.	b

8.	d

9.	h

10.	s

11.	i

12.	q

13.	j

14.	a

15.	g

16.	o

17.	n

18.	m

19.	t

20.	p

21.	v

22.	u

23.	w

24.	x

WORDSEARCH	38

1.	homogeneous

2.	trend

3.	reticent

4.	tantalize

5.	facet

WEEK	39
Day	1

1.	saga

2.	imperturbable

3.	belated

4.	decrepit

5.	vacillates

6.	b

7.	d

8.	c

9.	e

10.	a

Day	2

1.	opprobrium

2.	Machiavellian

3.	unconscionable

4.	pandemonium

5.	staunch

6.	b

7.	a

8.	d

9.	c

10.	e

Day	3

1.	vindicate

2.	flay

3.	demeanor

4.	heinous

5.	delineation

6.	e

7.	d

8.	c

9.	b

10.	a

Day	4

1.	infraction

2.	callous

3.	vituperation

4.	redress

5.	turpitude

6.	b

7.	d

8.	a

9.	c

10.	e

Day	5

REVIEW

1.	m

2.	n

3.	p

4.	a

5.	j

6.	i

7.	h

8.	f

9.	d

10.	k

11.	t

12.	g

13.	r

14.	l

15.	b

16.	o

17.	q

18.	c

19.	s

20.	e

21.	v

22.	u

23.	x

24.	w

WORDSEARCH	39

1.	infraction

2.	heinous

3.	opprobrium

4.	imperturbable

5.	staunch

WEEK	40
Day	1

1.	clique

2.	rhetoric

3.	facile

4.	extol

5.	mentor

6.	b

7.	e

8.	d

9.	a

10.	c

Day	2

1.	vilify

2.	cant

3.	magnanimous

4.	umbrage

5.	elucidate

6.	a

7.	c

8.	e

9.	d

10.	b

Day	3

1.	proximity

2.	lassitude

3.	vapid

4.	unwieldy

5.	vitiate

6.	c

7.	a

8.	d

9.	e

10.	b

Day	4

1.	fatuous

2.	repertoire

3.	imperceptible

4.	contort

5.	augment

6.	b

7.	c

8.	d

9.	e

10.	a

Day	5

REVIEW

1.	b

2.	m

3.	n

4.	a

5.	g

6.	e

7.	s

8.	r

9.	o

10.	q

11.	l

12.	k

13.	c

14.	j

15.	f

16.	t

17.	i

18.	p

19.	h

20.	d

21.	x

22.	u

23.	v

24.	w

HAPLESS	HEADLINES

1.	e

2.	k

3.	p

4.	c

5.	q

6.	g

7.	d

8.	s

9.	n

10.	a

WORDSEARCH	40

1.	umbrage

2.	extol

3.	fatuous

4.	imperceptible

5.	vilify

WEEK	41
Day	1

1.	succulent

2.	intrinsic

3.	curry

4.	satiety

5.	pall

6.	c

7.	e

8.	d

9.	a

10.	b

Day	2

1.	sanction

2.	insidious

3.	allude

4.	potpourri

5.	denotes

6.	d

7.	c

8.	e

9.	b

10.	a

Day	3

1.	spate

2.	advent

3.	propriety

4.	proffer

5.	impious

6.	a

7.	c

8.	d

9.	b

10.	e

Day	4

1.	nutritive

2.	raucous

3.	shibboleth

4.	bogus

5.	substantiate

6.	a

7.	c

8.	e

9.	d

10.	b

Day	5

REVIEW

1.	c

2.	a

3.	l

4.	j

5.	i

6.	k

7.	p

8.	r

9.	d

10.	o

11.	h

12.	s

13.	f

14.	t

15.	q

16.	b

17.	e

18.	n

19.	m

20.	g

21.	x

22.	u

23.	w

24.	v

WORDSEARCH	41

1.	insidious

2.	bogus

3.	propriety

4.	intrinsic

5.	sanction

WEEK	42
Day	1

1.	negligible

2.	quandary

3.	expedient

4.	callous

5.	blasé

6.	c

7.	b

8.	d

9.	e

10.	a

Day	2

1.	diversity

2.	ennui

3.	comely

4.	artifice

5.	frenetic

6.	b

7.	c

8.	a

9.	d

10.	e

Day	3

1.	artless

2.	expurgate

3.	qualm

4.	gratuity

5.	begrudge

6.	e

7.	a

8.	b

9.	c

10.	d

Day	4

1.	delve

2.	replenish

3.	manifest

4.	capricious

5.	requisite

6.	b

7.	e

8.	c

9.	a

10.	d

Day	5

REVIEW

1.	d

2.	t

3.	i

4.	f

5.	p

6.	g

7.	c

8.	h

9.	n

10.	k

11.	e

12.	a

13.	q

14.	s

15.	l

16.	j

17.	b

18.	o

19.	m

20.	r

21.	x

22.	v

23.	u

24.	w

WORDSEARCH	42

1.	requisite

2.	blasé

3.	capricious

4.	diversity

5.	delve

WEEK	43
Day	1

1.	ameliorate

2.	roster

3.	stunt

4.	atrophy

5.	maim

6.	c

7.	a

8.	b

9.	e

10.	d

Day	2

1.	unctuous

2.	cynic

3.	benevolent

4.	subservient

5.	iniquity

6.	b

7.	c

8.	d

9.	a

10.	e

Day	3

1.	largess

2.	mercenary

3.	criterion

4.	mollify

5.	repent

6.	a

7.	b

8.	e

9.	d

10.	c

Day	4

1.	vestige

2.	pariah

3.	aloof

4.	guise

5.	pragmatic

6.	b

7.	c

8.	e

9.	d

10.	a

Day	5

REVIEW

1.	p

2.	t

3.	k

4.	l

5.	e

6.	d

7.	b

8.	n

9.	r

10.	o

11.	q

12.	m

13.	i

14.	a

15.	f

16.	c

17.	h

18.	g

19.	s

20.	j

21.	x

22.	w

23.	v

24.	u

WORDSEARCH	43

1.	benevolent

2.	pariah

3.	guise

4.	iniquity

5.	ameliorate

WEEK	44
Day	1

1.	futility

2.	technology

3.	nullify

4.	carnage

5.	deluged

6.	c

7.	b

8.	e

9.	a

10.	d

Day	2

1.	canard

2.	defamatory

3.	plaintiff

4.	libel

5.	deprecate

6.	c

7.	d

8.	b

9.	e

10.	a

Day	3

1.	excoriate

2.	frail

3.	potent

4.	reputed

5.	devout

6.	a

7.	c

8.	e

9.	d

10.	b

Day	4

1.	impromptu

2.	malevolent

3.	profuse

4.	diminutive

5.	dulcet

6.	b

7.	e

8.	d

9.	c

10.	a

Day	5

REVIEW

1.	k

2.	g

3.	j

4.	a

5.	b

6.	d

7.	l

8.	e

9.	i

10.	o

11.	h

12.	s

13.	t

14.	n

15.	m

16.	p

17.	c

18.	f

19.	r

20.	q

21.	w

22.	u

23.	v

24.	x

SENSIBLE	SENTENCES?

1.	deluged

2.	diminutive

3.	blasé

4.	succulent

5.	frenetic

6.	bogus

7.	quandary

8.	benevolent

9.	negligible

10.	excoriate

WORDSEARCH	44

1.	profuse

2.	deluge

3.	carnage

4.	excoriate

5.	nullify

WEEK	45
Day	1

1.	raiment

2.	rail

3.	corpulent

4.	wistful

5.	brigand

6.	c

7.	a

8.	d

9.	e

10.	b

Day	2

1.	rift

2.	raconteur

3.	sullen

4.	emissary

5.	ruminate

6.	c

7.	a

8.	d

9.	e

10.	b

Day	3

1.	livid

2.	taut

3.	martinet

4.	yen

5.	bagatelle

6.	b

7.	c

8.	a

9.	e

10.	d

Day	4

1.	decapitate

2.	penchant

3.	termagant

4.	appalled

5.	callow

6.	a

7.	e

8.	c

9.	b

10.	d

Day	5

REVIEW

1.	b

2.	d

3.	e

4.	o

5.	p

6.	a

7.	f

8.	c

9.	j

10.	l

11.	n

12.	s

13.	h

14.	m

15.	q

16.	g

17.	i

18.	r

19.	k

20.	t

21.	x

22.	v

23.	u

24.	w

WORDSEARCH	45

1.	appalled

2.	penchant

3.	corpulent

4.	emissary

5.	decapitate

WEEK	46
Day	1

1.	burgeoned

2.	ascertain

3.	disseminate

4.	dormant

5.	potentate

6.	b

7.	c

8.	d

9.	e

10.	a

Day	2

1.	internecine

2.	derived

3.	nepotism

4.	prerogative

5.	dearth

6.	d

7.	c

8.	e

9.	a

10.	b

Day	3

1.	tyro

2.	obloquy

3.	sophistry

4.	factitious

5.	encomiums

6.	b

7.	c

8.	d

9.	a

10.	e

Day	4

1.	charisma

2.	genocide

3.	prevarication

4.	hyperbole

5.	munificent

6.	e

7.	d

8.	c

9.	a

10.	b

Day	5

REVIEW

1.	t

2.	m

3.	k

4.	a

5.	q

6.	g

7.	l

8.	j

9.	d

10.	n

11.	s

12.	p

13.	r

14.	b

15.	i

16.	f

17.	h

18.	e

19.	o

20.	c

21.	w

22.	u

23.	v

24.	x

WHICH	WORD?

1.	h

2.	i

3.	e

4.	l

5.	c

6.	m

7.	b

8.	n

9.	p

10.	f

WORDSEARCH	46

1.	ascertain

2.	burgeoned

3.	derived

4.	dormant

5.	encomium

Buried	Words

1st	Week:

automaton
interminable

2nd	Week:

gesticulate
rudimentary

3rd	Week:

condolence
lackluster

4th	Week:

tangible
promulgate

5th	Week:

impunity
paucity

6th	Week:

perverse
consternation

7th	Week:

terminate
implacable

8th	Week:

harbinger
remote

9th	Week:

virulent
entourage

10th	Week:

peruse
salient

11th	Week:

elapse
corroborate

12th	Week:

diatribe
utopia

13th	Week:

incontrovertible
inchoate

14th	Week:

sinecure
aspire

15th	Week:

controversial
accomplice

16th	Week:

antithesis
bulwark

17th	Week:

consummate
deploy

18th	Week:

urbane
itinerant

19th	Week:

sumptuous
underwrite

20th	Week:

lugubrious
abstemious

21st	Week:

scion
decadence

22nd	Week:

palliate
connubial

23rd	Week:

compensatory
phenomenon

24th	Week:

imprudent
contemptuous

25th	Week:

doddering
detriment

26th	Week:

prevalent
hostile

27th	Week:

falter
adamant

28th	Week:

impede
cacophony

29th	Week:

apathy
nondescript

30th	Week:

malign
wheedle

31st	Week:

strident
deleterious

32nd	Week:

archaic
condone

33rd	Week:

evanescent
complacent

34th	Week:

grimace
commodious

35th	Week:

parable
gaunt

36th	Week:

epitome
covet

37th	Week:

sojourn
nascent

38th	Week:

malleable
chicanery

39th	Week:

unconscionable
vituperation

40th	Week:

repertoire
lassitude

41st	Week:

shibboleth
spate

42nd	Week:

requisite
diversity

43rd	Week:

atrophy
repent

44th	Week:

malevolent
profuse

45th	Week:

penchant
callow

46th	Week:

factitious
internecine

Words	in	Context

1.	c

2.	b

3.	b

4.	a

5.	d

6.	b

7.	b

8.	c

9.	d

10.	c

11.	d

12.	c

13.	b

14.	d

15.	a

16.	b

17.	a

18.	b

19.	d

20.	c

Answers	to	Final	Review	Test

1.	b

2.	a

3.	a

4.	d

5.	a

6.	c

7.	b

8.	d

9.	c

10.	a

11.	d

12.	b

13.	a

14.	c

15.	c

16.	a

17.	b

18.	a

19.	b

20.	d

21.	d

22.	a

23.	c

24.	c

25.	c

26.	a

27.	b

28.	d

29.	a

30.	c

31.	d

32.	a

33.	b

34.	b

35.	a

36.	a

37.	d

38.	c

39.	b

40.	c

41.	a

42.	b

43.	d

44.	a

45.	a

46.	c

47.	d

48.	c

49.	d

50.	c

51.	b

52.	a

53.	b

54.	b

55.	c

56.	a

57.	d

58.	c

59.	a

60.	d

61.	b

62.	c

63.	b

64.	a

65.	d

66.	a

67.	c

68.	c

69.	a

70.	d

71.	b

72.	c

73.	a

74.	d

75.	b

76.	c

77.	d

78.	c

79.	a

80.	a

81.	b

82.	d

83.	b

84.	a

85.	d

86.	b

87.	a

88.	b

89.	a

90.	d

91.	b

92.	a

93.	b

94.	d

95.	b

96.	a

97.	b

98.	d

99.	b

100.	d

101.	c

102.	a

103.	b

104.	d

105.	a

106.	b

107.	a

108.	c

109.	d

110.	d

111.	b

112.	c

113.	a

114.	d

115.	c

116.	d

117.	a

118.	a

119.	c

120.	a

121.	c

122.	d

123.	c

124.	c

125.	a

126.	b

127.	a

128.	c

129.	d

130.	c

131.	a

132.	c

133.	b

134.	a

135.	b

136.	d

137.	b

138.	d

139.	a

140.	b

141.	c

142.	d

143.	d

144.	b

145.	a

146.	b

147.	b

148.	a

149.	c

150.	c

ANSWERS

WEEK	A
Day	1

1.	toxic

2.	extenuating

3.	neophyte

4.	impregnable

5.	patriarch

6.	c

7.	a

8.	e

9.	d

10.	b

Day	2

1.	circuitous

2.	foreboding

3.	emanating

4.	miscreant

5.	protocol

6.	c

7.	e

8.	a

9.	b

10.	d

Day	3

1.	rapacious

2.	insurgent

3.	knell

4.	macabre

5.	ramifications

6.	e

7.	c

8.	a

9.	b

10.	d

Day	4

1.	denouement

2.	dilatory

3.	specious

4.	risible

5.	glut

6.	c

7.	b

8.	a

9.	d

10.	e

Day	5

REVIEW

1.	e

2.	t

3.	g

4.	a

5.	i

6.	k

7.	n

8.	p

9.	b

10.	j

11.	d

12.	r

13.	s

14.	c

15.	h

16.	f

17.	l

18.	q

19.	o

20.	m

21.	v

22.	w

23.	u

24.	x

SENSIBLE	SENTENCES?

1.	ramifications

2.	toxic

3.	protocol

4.	miscreant

5.	circuitous

6.	risible

7.	insurgent

8.	denouement

9.	emanating

10.	macabre

WORDSEARCH	A

1.	emanating

2.	toxic

3.	rapacious

4.	glut

5.	ramifications

WEEK	B
Day	1

1.	suffrage

2.	dolorous

3.	cabal

4.	odious

5.	enervated

6.	d

7.	c

8.	a

9.	b

10.	e

Day	2

1.	thespian

2.	despot

3.	prescient

4.	verbatim

5.	reverie

6.	c

7.	d

8.	a

9.	b

10.	e

Day	3

1.	impasse

2.	grandeur

3.	articulate

4.	pathological

5.	polemic

6.	c

7.	a

8.	b

9.	e

10.	d

Day	4

1.	mortal

2.	guile

3.	regimen

4.	denigrated

5.	inflicted

6.	c

7.	b

8.	d

9.	a

10.	e

Day	5

REVIEW

1.	h

2.	c

3.	f

4.	a

5.	s

6.	l

7.	j

8.	t

9.	o

10.	n

11.	q

12.	b

13.	e

14.	g

15.	i

16.	m

17.	p

18.	r

19.	d

20.	k

21.	w

22.	u

23.	x

24.	v

WORDSEARCH	B

1.	articulate

2.	enervated

3.	reverie

4.	guile

5.	prescient

SENTENCE	COMPLETION

1.	a

2.	c

3.	b

4.	a

5.	b

	

VOC/QUOTES

1.	b

2.	e

3.	b

4.	a

5.	b

6.	c

7.	a

8.	a

9.	e

10.	b

11.	e

12.	b

13.	b

14.	c

15.	a

16.	b

17.	e

18.	a

19.	b

20.	a

21.	a

22.	b

23.	d

24.	b

25.	c

26.	b

27.	c

28.	e

29.	c

30.	a

31.	d

32.	a

33.	d

34.	b

35.	a

36.	c

37.	c

38.	a

39.	d

40.	b

41.	c

42.	b

43.	a

44.	e

45.	b

46.	a

47.	d

48.	a

49.	e

50.	b

	Cover
	Copyright
	Contents
	Introduction
	Full Pronunciation Key
	WEEKS 1–46
	Buried Words
	Words in Context
	Answers
	Final Review Test
	Panorama of Words
	Bonus Weeks
	VOC/QUOTE
	The Lighter Touch 100
	PANORAMA OF WORDS

