

GLENCOE LANGUAGE ARTS

VOCABULARY POWER

GRADE 9

 **Glencoe
McGraw-Hill**

New York, New York Columbus, Ohio Woodland Hills, California Peoria, Illinois

To the Student

This *Vocabulary Power* workbook gives you the practice you need to expand your vocabulary and improve your ability to understand what you read. Each lesson focuses on a single vocabulary concept or on a theme that ties together the list of words in the Word Bank. You then have several opportunities to learn the words by completing exercises on definitions, context clues, and word parts.

You can keep track of your own progress and achievement in vocabulary study by using the Student Progress Chart, which appears on page v. With your teacher's help, you can score your work on any lesson or test. After you know your score, use the Scoring Scale on pages vi–vii to figure your percentage. Then mark your score (or percentage correct) on the Student Progress Chart. Share your Progress Chart with your parents or guardians as your teacher directs.

Glencoe/McGraw-Hill

A Division of The McGraw-Hill Companies

Copyright © by The McGraw-Hill Companies, Inc. All rights reserved. Except as permitted under the United States Copyright Act of 1976, no part of this publication may be reproduced or distributed in any form or means, or stored in a database or retrieval system, without the prior written permission of the publisher.

Send all inquiries to:
Glencoe/McGraw-Hill
8787 Orion Place
Columbus, Ohio 43240

ISBN 0-07-826230-5

Printed in the United States of America

1 2 3 4 5 6 7 8 9 10 024 05 04 03 02 01

CONTENTS

Student Progress Chart	.v
Scoring Scale	.vi

Unit 1

Lesson 1	Using Context Clues	.1
Lesson 2	The Prefix <i>im-</i>	.3
Lesson 3	Word Families	.5
Lesson 4	Using Reference Skills—Using a Dictionary: Etymology	.7
Review		.8
Test		.9

Unit 2

Lesson 5	Using Synonyms	.11
Lesson 6	Prefixes Meaning “not”	.13
Lesson 7	Words Formed from the Root <i>videre</i>	.15
Lesson 8	Using Reference Skills—Using a Thesaurus: Synonyms	.17
Review		.18
Test		.19

Unit 3

Lesson 9	Using Synonyms	.21
Lesson 10	The Latin Root <i>mille</i>	.23
Lesson 11	The Suffix <i>-ous</i>	.25
Lesson 12	Using Reading Skills—Drawing Inferences	.27
Review		.28
Test		.29

Unit 4

Lesson 13	Usage	.31
Lesson 14	Using Context Clues	.33
Lesson 15	The Latin Root <i>crux</i>	.35
Review		.37
Test		.38

Unit 5

Lesson 16	Using Synonyms	.40
Lesson 17	The Prefix <i>ex-</i>	.42
Lesson 18	The Greek Roots <i>hydr, hydro</i>	.44
Lesson 19	Using Reading Skills—Word Parts	.46
Review		.47
Test		.48

Unit 6

Lesson 20	Using Context Clues	.50
Lesson 21	Using Synonyms	.52
Lesson 22	The Word Roots <i>viv, vit, vita</i>	.54
Lesson 23	Using Reading Skills—Clarifying Meaning	.56
Review		.57
Test		.58

Unit 7		
Lesson 24	Usage	.60
Lesson 25	Words Related to Writing	.62
Lesson 26	The Latin Roots <i>dic/dict</i> and <i>claim/clam</i>	.64
Lesson 27	Using Reference Skills—Using a Dictionary: Multiple-Meaning Words	.66
Review		.67
Test		.68
Unit 8		
Lesson 28	Using Synonyms	.70
Lesson 29	The Suffix <i>-ist</i>	.72
Lesson 30	The Word Root <i>spir</i>	.74
Lesson 31	Using Reading Skills—Context Clues	.76
Review		.77
Test		.78
Unit 9		
Lesson 32	Using Synonyms	.80
Lesson 33	Compound Words	.82
Lesson 34	The Suffixes <i>-able</i> and <i>-ible</i>	.84
Review		.86
Test		.87
Unit 10		
Lesson 35	Using Synonyms	.89
Lesson 36	Using Context Clues	.91
Lesson 37	Prefixes That Tell When	.93
Lesson 38	Using Reading Skills—Connotation and Denotation	.95
Review		.96
Test		.97
Unit 11		
Lesson 39	Using Context Clues	.99
Lesson 40	The Latin Roots <i>cede, ceed, cess</i>	.101
Lesson 41	The Prefixes <i>circu-</i> , <i>circum-</i> , and <i>trans-</i>	.103
Lesson 42	Using Reference Skills—Using a Thesaurus: Antonyms	.105
Review		.106
Test		.107
Unit 12		
Lesson 43	Using Synonyms	.109
Lesson 44	Words from Technology	.111
Lesson 45	Prefixes That Tell Where	.113
Lesson 46	Using Test-Taking Skills—Analogies	.115
Review		.116
Test		.117
Pronunciation Guide		.119

STUDENT PROGRESS CHART

Fill in the chart below with your scores, using the scoring scale on the next page.

Name: _____

	Lesson	Unit Review	Unit Test
1			
2			
3			
4			
Review			
Test			
5			
6			
7			
8			
Review			
Test			
9			
10			
11			
12			
Review			
Test			
13			
14			
15			
Review			
Test			
16			
17			
18			
19			
Review			
Test			
20			
21			
22			
23			
Review			
Test			
24			
25			
26			
27			
Review			
Test			
28			
29			
30			
31			
Review			
Test			
32			
33			
34			
Review			
Test			
35			
36			
37			
38			
Review			
Test			
39			
40			
41			
42			
Review			
Test			
43			
44			
45			
46			
Review			
Test			

SCORING SCALE

Use this scale to find your score. Line up the number of items with the number correct. For example, if 15 out of 16 items are correct, the score is 93.7 percent (see grayed area).

		Number Correct																				
Number of Items		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	
	1	100																				
	2	50	100																			
	3	33.3	66.7	100																		
	4	25	50	75	100																	
	5	20	40	60	80	100																
	6	16.7	33.3	50	66.7	83.3	100															
	7	14.3	28.6	42.9	57.1	71.4	85.7	100														
	8	12.5	25	37.5	50	62.5	75	87.5	100													
	9	11.1	22.2	33.3	44.4	55.6	66.7	77.8	88.9	100												
	10	10	20	30	40	50	60	70	80	90	100											
	11	9.1	18.1	27.2	36.3	45.4	54.5	63.6	72.7	81.8	90.9	100										
	12	8.3	16.7	25	33.3	41.7	50	58.3	66.7	75	83.3	91.7	100									
	13	7.7	15.3	23.1	30.8	38.5	46.1	53.8	61.5	69.2	76.9	84.6	92.3	100								
	14	7.1	14.3	21.4	28.6	35.7	42.8	50	57.1	64.3	71.4	78.5	85.7	92.8	100							
	15	6.7	13.3	20	26.7	33.3	40	46.6	53.3	60	66.7	73.3	80	86.7	93.3	100						
	16	6.3	12.5	18.8	25	31.2	37.5	43.7	50	56.2	62.5	68.7	75	81.2	87.5	93.7	100					
	17	5.9	11.8	17.6	23.5	29.4	35.3	41.2	47	52.9	58.8	64.7	70.6	76.5	82.3	88.2	94.1	100				
	18	5.6	11.1	16.7	22.2	27.8	33.3	38.9	44.4	50	55.5	61.1	66.7	72.2	77.8	83.3	88.9	94.4	100			
	19	5.3	10.5	15.8	21.2	26.3	31.6	36.8	42.1	47.4	52.6	57.9	63.1	68.4	73.7	78.9	84.2	89.4	94.7	100		
20	5	10	15	20	25	30	35	40	45	50	55	60	65	70	75	80	85	90	95	100		
21	4.8	9.5	14.3	19	23.8	28.6	33.3	38.1	42.8	47.6	52.3	57.1	61.9	66.7	71.4	76.1	80.9	85.7	90.5	95.2		
22	4.5	9.1	13.7	18.2	22.7	27.3	31.8	36.4	40.9	45.4	50	54.5	59.1	63.6	68.1	72.7	77.2	81.8	86.4	90.9		
23	4.3	8.7	13.0	17.4	21.7	26.1	30.4	34.8	39.1	43.5	47.8	52.1	56.5	60.8	65.2	69.5	73.9	78.3	82.6	86.9		
24	4.7	8.3	12.5	16.7	20.8	25	29.2	33.3	37.5	41.7	45.8	50	54.2	58.3	62.5	66.7	70.8	75	79.1	83.3		
25	4	8	12	16	20	24	28	32	36	40	44	48	52	56	60	64	68	72	76	80		
26	3.8	7.7	11.5	15.4	19.2	23.1	26.9	30.4	34.6	38.5	42.3	46.2	50	53.8	57.7	61.5	65.4	69.2	73.1	76.9		
27	3.7	7.4	11.1	14.8	18.5	22.2	25.9	29.6	33.3	37	40.7	44.4	48.1	51.9	55.6	59.2	63	66.7	70.4	74.1		
28	3.6	7.1	10.7	14.3	17.9	21.4	25	28.6	32.1	35.7	39.3	42.9	46.4	50	53.6	57.1	60.7	64.3	67.9	71.4		
29	3.4	6.9	10.3	13.8	17.2	20.7	24.1	27.6	31	34.5	37.9	41.4	44.8	48.3	51.7	55.2	58.6	62.1	65.5	69		
30	3.3	6.7	10	13.3	16.7	20	23.3	26.7	30	33.3	36.7	40	43.3	46.7	50	53.3	56.7	60	63.3	66.7		
31	3.2	6.5	9.7	13	16.1	19.3	22.3	25.8	29.0	32.2	35.4	38.7	41.9	45.1	48.3	51.6	54.8	58	61.2	64.5		
32	3.1	6.3	9.4	12.5	15.6	18.8	21.9	25	28.1	31.3	34.4	37.5	40.6	43.8	46.9	50	53.1	56.2	59.4	62.5		
33	3	6	9	12	15.1	18.1	21.2	24.2	27.2	30.3	33	36.3	39.3	42.4	45.4	48.4	51.5	54.5	57.5	60.6		
34	2.9	5.9	8.8	11.8	14.7	17.6	20.6	23.5	26.5	29.4	32.4	35.3	38.2	41.2	44.1	47.1	50	52.9	55.9	58.8		
35	2.9	5.7	8.6	11.4	14.3	17.1	20	22.9	25.7	28.6	31.4	34.3	37.1	40	42.9	45.7	48.6	51.4	54.3	57.1		
36	2.8	5.6	8.3	11.1	13.9	16.7	19.4	22.2	25	27.8	30.6	33.3	36.1	38.9	41.7	44.4	47.2	50	52.7	55.6		
37	2.7	5.4	8.1	10.8	13.5	17.1	18.9	21.6	24.3	27	29.7	32.4	35.1	37.8	40	43.2	45.9	48.6	51.4	54		
38	2.6	5.3	7.9	10.5	13.2	15.8	18.4	21.1	23.7	26.3	28.9	31.6	34.2	36.8	39.5	42.1	44.7	47.4	50	52.6		
39	2.6	5.3	7.7	10.3	12.8	15.4	17.9	20.5	23.1	25.6	28.2	30.8	33.3	35.9	38.5	41.0	43.6	46.2	48.7	51.3		
40	2.5	5	7.5	10	12.5	15	17.5	20	22.5	25	27.5	30	32.5	35	37.5	40	42.5	45	47.5	50		

Copyright © by The McGraw-Hill Companies, Inc.

Number Correct

Number of Items

	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40
1																				
2																				
3																				
4																				
5																				
6																				
7																				
8																				
9																				
10																				
11																				
12																				
13																				
14																				
15																				
16																				
17																				
18																				
19																				
20																				
21	100																			
22	95.4	100																		
23	91.3	95.6	100																	
24	87.5	91.6	95.8	100																
25	84	88	92	96	100															
26	80.8	84.6	88.5	92.3	96.2	100														
27	77.8	81.5	85.2	88.9	92.6	96.3	100													
28	75	78.6	82.1	85.7	89.3	92.9	96.4	100												
29	72.4	75.9	79.3	82.8	86.2	89.7	93.1	96.6	100											
30	70	73.3	76.7	80	83.3	86.7	90	93.3	96.7	100										
31	67.7	70.9	74.2	77.4	80.6	83.9	87.1	90.3	93.5	96.7	100									
32	65.6	68.8	71.9	75	78.1	81.2	84.4	87.5	90.6	93.8	96.9	100								
33	63.6	66.7	69.7	72.7	75.8	78.8	81.8	84.8	87.8	90.9	93.9	96.9	100							
34	61.8	64.7	67.6	70.6	73.5	76.5	79.3	82.4	85.3	88.2	91.2	94.1	97.1	100						
35	60	62.9	65.7	68.9	71.4	74.3	77.1	80	82.9	85.7	88.6	91.4	94.3	97.1	100					
36	58.3	61.1	63.8	66.7	69.4	72.2	75	77.8	80.6	83.5	86.1	88.9	91.7	94.9	97.2	100				
37	56.8	59.5	62.2	64.9	67.6	70.3	72.9	75.7	78.4	81.1	83.8	86.5	89.2	91.9	94.6	97.3	100			
38	55.3	57.9	60.5	63.2	65.8	68.4	71.2	73.7	76.3	78.9	81.6	84.2	86.8	89.5	92.1	94.7	97.3	100		
39	53.8	56.4	58.9	61.5	64.1	66.7	69.2	71.8	74.4	76.9	79.5	82.1	84.6	87.2	89.7	92.3	94.9	97.4	100	
40	52.5	55	57.5	60	62.5	65	67.5	70	72.5	75	77.5	80	82.5	85	87.5	90	92.5	95	97.5	100

Copyright © by The McGraw-Hill Companies, Inc.

Vocabulary Power

Lesson 1 Using Context Clues

How you react when faced with physical or emotional danger can often mean the difference between life and death. The words in this lesson relate to matters of life and death.

Word List

commemorate

eulogy

predator

sustenance

dire

immortality

quarry

vital

epitaph

longevity

EXERCISE A Context Clues

When you come across an unfamiliar word while reading, you can often use clues from the “context,” the sentence or paragraph in which it appears, to figure out the word’s meaning. For each sentence below use context clues to determine the meaning of the boldfaced vocabulary word. Write your definition of the word. Then, look up the word and write the dictionary definition.

1. To remember those who died, we will build a monument to **commemorate** them.
 My definition _____
 Dictionary definition _____
2. In the **eulogy** at his grandmother’s funeral, Kimo spoke of all the wonderful things he remembered about her.
 My definition _____
 Dictionary definition _____
3. From paintings that show whales attacking ships, you might not realize that a whale’s favorite **quarry** is giant squid.
 My definition _____
 Dictionary definition _____
4. Many refugees would die unless they received **vital** supplies such as food and medicine.
 My definition _____
 Dictionary definition _____
5. Bananas provided **sustenance** for the sailors who were shipwrecked on the island.
 My definition _____
 Dictionary definition _____
6. A **dire** forecast on the radio prompted everyone to leave the hurricane area immediately.
 My definition _____
 Dictionary definition _____

Vocabulary Power *continued*

7. People have long dreamed of achieving **immortality**, but would it really be good to live forever?

My definition _____

Dictionary definition _____

8. The words of the **epitaph** carved into the tombstone had worn away.

My definition _____

Dictionary definition _____

9. Most plants are not **predators**, but the Venus's-flytrap captures and eats insects.

My definition _____

Dictionary definition _____

10. **Longevity** runs in Rudy's family; all four of his grandparents have lived to ninety years of age.

My definition _____

Dictionary definition _____

EXERCISE B Usage

Circle the letter of the answer that best completes each sentence.

1. A **eulogy** probably would *not* contain _____.

- a. stories about good things the person had done
- b. an excerpt from a poem the person had written
- c. a detailed description of how the person died
- d. reasons why the person will be remembered

2. An example of **sustenance** is _____.

- a. a bouquet of flowers
- b. a loaf of bread
- c. movies on videotape
- d. toothpaste

3. A person's **epitaph** would probably contain _____.

- a. the person's street address
- b. photographs from a recent vacation
- c. the person's baseball card collection
- d. the person's birth date

4. You could **commemorate** someone by _____.

- a. ignoring all of the person's faults
- b. taking the person out for lunch
- c. telling the person why you like him or her
- d. dedicating a building in the person's honor

5. A **predator** would probably not be very successful if it _____.

- a. was much weaker than its prey
- b. could move very fast
- c. was able to hide itself and remain very still
- d. had large and powerful jaws

Vocabulary Power

Lesson 2 The Prefix *im-*

A prefix is a syllable placed before a root or base word to change or add to its meaning. Some prefixes have more than one meaning. For example, the prefix *im-* can mean “not,” or it can mean “in,” “within,” or “into.” The vocabulary words in this lesson have the prefix *im-* and are related to the theme of justice.

Word List

immaterial	imperceptible	impervious	imprint
impartial	impersonate	implausible	imprison
impenitent	imperturbable		

EXERCISE A Synonyms

Synonyms are words with similar meanings. Each boldfaced vocabulary word is paired with a synonym whose meaning you probably know. Brainstorm other words related to the meaning of the synonym and write your ideas on the line provided. Then, look up the vocabulary word in a dictionary and write its meaning.

1. **impartial** : fair _____
 Dictionary definition _____
2. **imprint** : impress _____
 Dictionary definition _____
3. **imperceptible** : undetectable _____
 Dictionary definition _____
4. **immaterial** : unimportant _____
 Dictionary definition _____
5. **imperturbable** : calm _____
 Dictionary definition _____
6. **imprison** : confine _____
 Dictionary definition _____
7. **impenitent** : shameless _____
 Dictionary definition _____
8. **impersonate** : imitate _____
 Dictionary definition _____
9. **implausible** : unbelievable _____
 Dictionary definition _____
10. **impervious** : unchanging _____
 Dictionary definition _____

 Vocabulary Power *continued*

EXERCISE B Base Words

Write the meaning of the base word in each word below. Then, write the meaning of the word. Write a sentence for each word.

1. impersonate _____

2. imperturbable _____

3. imprint _____

4. imprison _____

5. impervious _____

EXERCISE C Sentence Completion

Circle the word in each set of parentheses that best completes the sentence.

1. It is against the law to (imprison, impersonate, imprint) a police officer.
2. The judge's (immaterial, impenitent, imperturbable) personality prevented him from becoming easily upset during the trial.
3. The slight twitching of the defendant's face was (imperceptible, impartial, impervious) to the jurors.
4. The lawyer tried to make the defendant contradict himself, but the man was (immaterial, impenitent, impervious) to her tactics.
5. The defendant smiled as she admitted her guilt, showing that she was (imperceptible, implausible, impenitent).

EXERCISE D Headlines

Imagine that you are a newspaper reporter covering the "trial of the century"—a court case that has everyone in the country glued to the radio and television. On a separate sheet of paper, write several newspaper headlines using five of the vocabulary words to describe what is happening in this imaginary trial.

Vocabulary Power

Lesson 3 Word Families

A word family is made up of words that have a common origin or root. Many words in the English language trace their roots to Greek or Latin. The vocabulary words in this lesson belong to two Latin word families—*claudere*, meaning “to close,” and *strictus*, meaning “to bind.” All of the vocabulary words are related to the theme of facing limitations.

Word List

cloister	enclosure	preclude	strain
close	exclude	restrict	stricture
constricting	exclusion		

EXERCISE A Context Clues

For each sentence below, use context clues to determine the meaning of the boldfaced vocabulary word. Write your definition of the word. Then, look up the word in a dictionary and write the definition.

- The jeans Joel tried on were **constricting**, so he asked for a larger size.
 My definition _____
 Dictionary definition _____
- I try to **restrict** my intake of candy to one chocolate bar per week.
 My definition _____
 Dictionary definition _____
- Some students disliked the clothing **stricture** and wanted to dress however they pleased.
 My definition _____
 Dictionary definition _____
- I will need to **strain** to run faster than the other runners in the race.
 My definition _____
 Dictionary definition _____
- To **preclude** any problems underwater, the diver carefully checked his scuba equipment.
 My definition _____
 Dictionary definition _____
- To aid the firefighters, police decided to **close** the streets around the burning building.
 My definition _____
 Dictionary definition _____
- Scientists are often as reclusive as monks in a **cloister** when they are close to a breakthrough in their research.
 My definition _____
 Dictionary definition _____

Vocabulary Power *continued*

8. We built a fence around our garden, hoping that animals would not get into the **enclosure**.

My definition _____

Dictionary definition _____

9. Theaters must **exclude** children under seventeen years of age from R-rated movies.

My definition _____

Dictionary definition _____

10. Jean-Pierre could not understand the **exclusion** of pets from American restaurants; in Paris he always took his dog along when he went to a café.

My definition _____

Dictionary definition _____

EXERCISE B Multiple-Meaning Words

Many words in English have more than one meaning. Each meaning, however, is based on the meaning of the word root. The word *close*, for example, is from the Latin root *claudere*, meaning "to close." A dictionary entry for *close* lists many different meanings, but all of them are related to the root meaning "to close." Use a dictionary to help you write the precise definition of *close* as it is used in each sentence below.

1. It is customary for banks to **close** on Thanksgiving Day.

Definition _____

2. Make sure to **close** the bag or the chips will become stale.

Definition _____

3. I wanted to **close** the conversation, but my little sister kept asking questions.

Definition _____

4. Please **close** and lock the door on your way out.

Definition _____

5. The state will **close** the beach until it is safe for people to swim.

Definition _____

Vocabulary Power

Lesson 4 Using Reference Skills

Using a Dictionary: Etymology

Many words in the English language are derived from words in other languages. Most dictionaries give information about a word's etymology, or origin, at the beginning or end of an entry. For example, if you looked up the word *scruple*, you might find the following information.

scruple, fr. L. *scrupulus* cause of mental discomfort, dim. of *scrupus* sharp stone

In this case, the meaning of the Latin word *scrupus*, "sharp stone," evolved to mean a moral principle that makes a person hesitate before acting. Just as having a stone lodged painfully in your shoe would prevent you from walking, a scruple can prevent you from doing something that you know is wrong. Note that each dictionary uses a slightly different style for its word origin notes. A key to interpreting the notes appears at the beginning of the dictionary.

EXERCISE A

Use a dictionary to find the etymology of each word below. Write the originating language, the word root, and the meaning of each root.

1. commemorate _____
2. dolphin _____
3. fiddle _____
4. quay _____
5. zoology _____
6. fortitude _____
7. fervent _____
8. potato _____
9. giraffe _____
10. kayak _____

EXERCISE B

Use your dictionary skills to solve a word origins puzzle. All of the words—except one—are derived from the same root. Read the following words: *maritime*, *marina*, *marinate*, *maroon*, *marinara*, *marine*, *mariner*. Which one does not belong?

What is the common root of the other words? What does it mean? From what language is it?

Vocabulary Power

Review: Unit 1

EXERCISE

Circle the word in each set of parentheses that best completes the sentence.

1. After the battle ended, Lieutenant Shull sadly buried his fallen friend and carved an (exclusion, epitaph, immortality) into a nearby tree.
2. My puppy finds his (cloister, quarry, enclosure) in the backyard too (vital, constricting, imperceptible), so he's always trying to escape.
3. Some of the crew members wondered whether the director had made an (impartial, implausible, immaterial) decision when she gave her best friend the lead role in the play.
4. Despite the (impervious, dire, vital) forecast, the "blizzard" yielded less than an inch of snow.
5. Insects are not known for their (longevity, epitaph, stricture), but the female termite can live up to fifty years.
6. Each year on this date, my parents dress up like a bride and groom to (impersonate, preclude, commemorate) their wedding day.
7. From where she stood in the (cloister, stricture, eulogy), Jane looked out on the courtyard and enjoyed the (dire, implausible, imperturbable) calm.
8. Sean spent some extra time studying his geometry in order to (imprint, imprison, preclude) failure on the test.
9. Playing on a well-tuned piano is (impervious, immaterial, impenitent) if you haven't practiced the song.
10. The comedian was trying to (commemorate, exclude, impersonate) the president, but he didn't sound or act anything like him.
11. Brad had a hard time limiting his (eulogy, longevity, enclosure) to fifteen minutes because his grandfather had so many fine qualities.
12. The (stricture, cloister, sustenance) Sandy placed on her dog was to prevent him from chewing her shoes.
13. An experienced detective can find subtle clues that would be (impartial, implausible, imperceptible) to ordinary people.
14. The shark saw its (predator, quarry, cloister) and moved in for the kill.
15. I can't imagine why Victoria would (exclude, preclude, imprint) Amy from her birthday party; I thought they were good friends.

Vocabulary Power

Test: Unit 1

PART A

For each boldfaced word, circle the letter of the word that is most nearly *opposite* in meaning.

1. **sustenance**
 - a. life
 - b. illness
 - c. health
 - d. poison
2. **commemorate**
 - a. rejoice
 - b. forget
 - c. recall
 - d. release
3. **immortality**
 - a. courage
 - b. faith
 - c. death
 - d. kindness
4. **constricting**
 - a. freeing
 - b. tightening
 - c. stopping
 - d. moving
5. **exclude**
 - a. destroy
 - b. include
 - c. preclude
 - d. expel
6. **impartial**
 - a. judgmental
 - b. loving
 - c. excited
 - d. unfair
7. **imperceptible**
 - a. small
 - b. sneaky
 - c. visible
 - d. enormous
8. **vital**
 - a. crucial
 - b. unimportant
 - c. durable
 - d. strong
9. **impenitent**
 - a. ashamed
 - b. proud
 - c. friendly
 - d. harsh
10. **implausible**
 - a. amazing
 - b. forgettable
 - c. open
 - d. believable

PART B

Circle the letter of the word that best completes each sentence.

1. Rose signed the petition for the _____ of jet skis from the lake because she disliked the noise pollution.
 - a. inclusion
 - b. immortality
 - c. sustenance
 - d. exclusion
2. The gravestone was surrounded by so many flowers that it was impossible to read the _____.
 - a. eulogy
 - b. epitaph
 - c. stricture
 - d. enclosure
3. I wish that my running shoes had greater _____; I seem to need a new pair every six months.
 - a. longevity
 - b. exclusion
 - c. sustenance
 - d. stricture

Vocabulary Power *continued*

4. Mother built a tall fence to serve as a(n) _____ for the vegetable garden.
 - a. enclosure
 - b. exclusion
 - c. epitaph
 - d. cloister
5. One small mistake can have _____ consequences for a rock climber.
 - a. immaterial
 - b. implausible
 - c. dire
 - d. imperturbable
6. If you truly want to strive for a goal, you must be _____ to opinions of people who don't think you can do it.
 - a. imperceptible
 - b. impenitent
 - c. impartial
 - d. impervious
7. Jack's argument was not very strong; most of his facts were _____ to the point he was trying to make.
 - a. vital
 - b. immaterial
 - c. constricting
 - d. dire
8. In her _____, Debbie told stories about her great-uncle that showed how funny, wise, and unselfish he was.
 - a. cloister
 - b. epitaph
 - c. eulogy
 - d. enclosure
9. After the long ceremony, the wedding guests rushed toward the food like beasts of prey closing in on their _____.
 - a. quarry
 - b. enclosure
 - c. predator
 - d. cloister
10. Before leaving on their trip, Jennifer's parents did everything they could to _____ a big party at their house while they were gone.
 - a. close
 - b. strain
 - c. imprint
 - d. preclude

PART C

Circle the letter of the best answer to each question.

1. If you were looking at a cloister, where would you be?
 - a. at the top of a mountain
 - b. in a courtroom
 - c. in a monastery
 - d. in a candy factory
2. What is an example of a predator?
 - a. a tomato
 - b. a computer
 - c. a mouse
 - d. a hawk
3. What is another word for a stricture?
 - a. limit
 - b. gravestone
 - c. jury
 - d. church
4. What might you use to impersonate someone?
 - a. a statue of the person
 - b. your voice and facial expressions
 - c. a videotape of the person
 - d. a cake and party decorations
5. How would an imperturbable person react to an annoying situation?
 - a. by getting angry
 - b. by remaining calm
 - c. by telling everyone what to do
 - d. by running away

Vocabulary Power

Lesson 5 Using Synonyms

Void, abyss, chasm—all these words suggest a hole, nothingness, something missing. Filling a void in one’s life often leads to a fulfillment of one’s dreams. The words in this list relate to voids.

Word List

avocation	fortuitous	privation	renaissance
bereft	introspection	provisional	solace
epiphany	melancholy		

EXERCISE A Synonyms

Each boldfaced word below is paired with a synonym whose meaning you probably know. Brainstorm other words related to the meaning of the synonym and write your ideas on the line provided. Then, look up the vocabulary word in a dictionary and write its meaning.

1. **privation** : lack _____
 Dictionary definition _____
2. **solace** : comfort _____
 Dictionary definition _____
3. **introspection** : self-examination _____
 Dictionary definition _____
4. **provisional** : temporary _____
 Dictionary definition _____
5. **bereft** : deprived _____
 Dictionary definition _____
6. **epiphany** : insight _____
 Dictionary definition _____
7. **fortuitous** : accidental _____
 Dictionary definition _____
8. **melancholy** : sadness _____
 Dictionary definition _____
9. **avocation** : hobby _____
 Dictionary definition _____
10. **renaissance** : rebirth _____
 Dictionary definition _____

Vocabulary Power *continued*

EXERCISE B Usage

Circle the word in each set of parentheses that best completes the sentence.

- The city council created a (bereft, provisional, fortuitous) ordinance to last until election time.
- Her kind words provided (privation, introspection, solace) after my mother's death.
- Most people who enjoy surfing do it as a(n) (avocation, epiphany, renaissance), but a few lucky ones can make careers of it.
- (Solace, Introspection, Epiphany) is a good way to figure out what you want from life, but it can be unwise to spend too much time looking inward.
- Who would have expected bell-bottom pants to experience a fashion (solace, renaissance, epiphany) after twenty-five years?

EXERCISE C Multiple-Meaning Words

Some words have several related definitions listed within a single dictionary entry. To explore the multiple meanings of words in the vocabulary list, select the expression that correctly completes each statement below. Use a dictionary, if necessary.

- Bereft can mean "deprived of or lacking something," but it can also mean _____.
 - feeling very embarrassed
 - being of less than average height
 - being lost at sea
 - suffering the loss of a loved one
- Epiphany can mean "a sudden insight or realization about an underlying truth," or it can mean _____.
 - the part of a symphony when the resolution becomes clear
 - an experience in which a divine being reveals itself plainly
 - a kind of glass that refracts light into brilliant colors
 - a mystery novel in which the crime is solved very suddenly at the end
- Fortuitous can mean "happening purely by accident" or _____.
 - causing an unexpected disaster
 - funny in an ironic way
 - forcing someone to look at a problem in a new way
 - lucky or fortunate
- Melancholy can have the meaning "sadness or gloom," but it can also mean _____.
 - deep thought or reflection
 - a disease of the skin
 - feeling someone else's pain
 - recovering from a severe shock or unpleasant surprise

EXERCISE D Plot Summary

Imagine that you have the chance to pitch an idea for a new movie that shows how people fill voids in their lives. The story can be funny, inspiring, tragic—whatever you like. On a separate sheet of paper, write a brief summary of the plot of your movie, using at least five of the vocabulary words.

Vocabulary Power

Lesson 6 Prefixes Meaning “not”

In English there are several prefixes—word parts attached to the beginning of a word—that add the meaning “not.” These prefixes, which include *dis-*, *non-*, *im-*, *in-*, *ir-*, and *un-*, change the meaning of the base word to its opposite. The vocabulary words in this lesson begin with prefixes meaning “not” and are related to the theme of filling a void.

Word List

disconsolate	intractable	nonconformist	unsavory
disingenuous	irresolute	unpretentious	unscrupulous
impassive	irresponsible		

EXERCISE A Context Clues

For each sentence below, use context clues, or clues from the surrounding text, to determine the meaning of the boldfaced vocabulary word. Write your definition of the word. Then, look up the word in a dictionary and write its definition.

1. Preparing to play a character who was **disconsolate**, the actor recalled how he felt that he would never be happy again after his father died.

My definition _____

Dictionary definition _____

2. The mother in this play is completely **unpretentious**, while her daughter puts on airs and acts like a snob.

My definition _____

Dictionary definition _____

3. The actress showed that her character was **disingenuous** by making her eye twitch slightly whenever the character was being dishonest or sneaky.

My definition _____

Dictionary definition _____

4. The play had a cast of many **unscrupulous** characters, so the person with moral principles stood out conspicuously.

My definition _____

Dictionary definition _____

5. Vanessa is very **irresponsible**; she had to throw out four plants that she forgot to water.

My definition _____

Dictionary definition _____

6. Do you find it more difficult to portray an **impassive** character or an emotional one?

My definition _____

Dictionary definition _____

Vocabulary Power *continued*

7. The **nonconformist** in the play refuses to dress like his friends and is not interested in having a job that will make him rich.
 My definition _____
 Dictionary definition _____
8. Many characters are **irresolute**; they can't decide who they're in love with from one act to the next.
 My definition _____
 Dictionary definition _____
9. Many actors love to play **unsavory** characters because they get to act out disagreeable qualities.
 My definition _____
 Dictionary definition _____
10. The young heroine of this play is completely **intractable** and will not do anything her parents ask of her.
 My definition _____
 Dictionary definition _____

EXERCISE B Analogies

Analogies show relationships between things or ideas. For example, in the analogy *finger : hand :: toe : foot*, the relationship in each pair of words is "part to whole." A *finger* is part of a whole *hand*, as a *toe* is part of a whole *foot*. Complete each analogy below by determining the relationship between the first pair of words. Then, choose the letter of the word that creates the same relationship in the second pair.

1. cheerful : gloomy :: snobbish : _____
 a. unpretentious b. disconsolate c. impassive d. irresponsible
2. reliable : untrustworthy :: decisive : _____
 a. nonconformist b. intractable c. irresolute d. unsavory
3. emotional : impassive :: moral : _____
 a. intractable b. unscrupulous c. unpretentious d. irresolute
4. trustworthy : dishonest :: controlled : _____
 a. intractable b. unsavory c. disconsolate d. unpretentious
5. steady : calm :: disagreeable : _____
 a. disingenuous b. irresponsible c. nonconformist d. unsavory

Vocabulary Power

Lesson 7 Words Formed from the Root *vidēre*

A large family of words in English is derived from the Latin root *vidēre*, which means “to see.” Study the list of vocabulary words to find those that you already know. How do the meanings of these words relate to seeing?

Word List

evident	video	vision	vista
provident	visage	visitation	visualize
supervise	visible		

EXERCISE A Context Clues

Read each sentence below and use context clues to determine the meaning of the boldfaced vocabulary word. Write your definition of the word. Then, look up the word and write the dictionary definition that fits the sentence.

1. Wendy had heard radio reports about the tornado, but the **video** images on television showed the full extent of the damage.

My definition _____

Dictionary definition _____

2. The glistening dark eyes of the old man’s **visage** suggested a lifetime of experience and wisdom.

My definition _____

Dictionary definition _____

3. Derek was honored by a **visitation** from one of the tribal elders, who came to discuss plans for preserving the ancestral forest.

My definition _____

Dictionary definition _____

4. The Rocky Mountains are so tall that they are **visible** for miles.

My definition _____

Dictionary definition _____

5. Many athletes find it helpful before a game to **visualize** themselves giving their best performance.

My definition _____

Dictionary definition _____

6. Serena was amazed at how much her new eyeglasses improved her **vision**.

My definition _____

Dictionary definition _____

Vocabulary Power *continued*

7. The summer internship at the software company opened the **vista** of a career in computer programming.
My definition _____
Dictionary definition _____
8. That he was home from college was **evident** when I saw the pile of dirty dishes in the kitchen sink.
My definition _____
Dictionary definition _____
9. **Provident** planning ensures that you'll have enough money for retirement in the future.
My definition _____
Dictionary definition _____
10. An adult should **supervise** small children while they use tools such as scissors.
My definition _____
Dictionary definition _____

EXERCISE B Matching

Write the vocabulary word that best matches the clue or question.

1. Eyeglasses help improve this faculty.

2. If all the data in a science experiment pointed to a certain conclusion, how would you describe this conclusion?

3. When someone comes to see you, it's called this.

4. You're in a clothing store and a certain sweater catches your eye. What can you do to imagine how it would look on you?

5. Through a clearing in the thick woods, you see a vast expanse of farmland.

6. A person who prepares for the future is this.

7. You see this kind of image each time you turn on your television.

8. A person's emotions are often expressed here.

Vocabulary Power

Lesson 8 Using Reference Skills

Using a Thesaurus: Synonyms

A thesaurus is a reference book that groups words into families of synonyms, or words and phrases with similar meanings. Some thesauruses are set up alphabetically, so all you have to do is look up the word to find the list of synonyms. Others require you to find the word in an index and choose the synonym that has the meaning you want from a short list. Here's a sample index entry that you might find for the word *pandemonium*:

pandemonium
noise 53.3
turbulence 671.2

Let's say that *noise* is closest to the meaning you want. Next, you would find the category numbered 53.3 in the main section of the thesaurus. There you would find a long list of synonyms, including *blast*, *racket*, *din*, *clamor*, *uproar*, *rattle*, *roar*, *thunder*, *crash*, *brouhaha*, *hubbub*, *brawl*, and *commotion*. Take your pick!

EXERCISE

Choose the word from the list that could replace the boldfaced word in each sentence. Use a thesaurus as a resource.

astonished

timorous

vengeful

irreverent

unorthodox

watchful

1. The girl was **amazed** and stared in wonder as the ugly toad was transformed into a handsome prince.

2. "You coward!" Jim scolded. "Are you really too **craven** to call Stephanie and ask her to a movie?"

3. I can't believe Linda would be so **vindictive** as to hurt her tormentor.

4. The **insolent** student soon found out that Miss Johnston would allow no disrespectful behavior in her classroom.

5. The adult geese were always **vigilant** while their goslings were eating.

Vocabulary Power

Review: Unit 2

EXERCISE A

Circle the letter of the word that best completes each sentence.

- When a person is suffering, he or she needs _____.
 a. vista b. visage c. solace d. privation
- You may not earn a living from writing, but you can enjoy writing as a(n) _____.
 a. epiphany b. avocation c. visitation d. renaissance
- Ken is too _____ to make a decision about the topic of his term paper.
 a. unscrupulous b. disingenuous c. fortuitous d. irresolute
- Asking for advice can be helpful, but _____ often is the best way to solve a personal problem.
 a. introspection b. epiphany c. renaissance d. solace
- Alyssa is so _____ that her friends never know how she is feeling.
 a. unsavory b. impassive c. disconsolate d. visible
- My grandmother's _____ is wrinkled, but she is a beautiful woman.
 a. vista b. epiphany c. vision d. visage
- Fiona is so _____ that she would never flaunt her family's wealth.
 a. unpretentious b. unscrupulous c. intractable d. disconsolate
- The _____ boy would not allow anyone to help him tie his shoes.
 a. bereft b. disingenuous c. intractable d. unpretentious
- It was _____ of Nancy to leave the house without checking to see that the stove was turned off.
 a. impassive b. irresponsible c. evident d. melancholy
- A person with allergies needs to be _____ enough to bring her medication.
 a. intractable b. evident c. bereft d. provident

EXERCISE B

Circle the word that is the best synonym for the boldfaced word.

- melancholy:** optimism gloom anger
- provisional:** temporary weak fair
- visualize:** describe imagine feel
- disingenuous:** honest ignorant sneaky
- disconsolate:** sad confused vengeful

Vocabulary Power

Test: Unit 2

PART A

Circle the word in each set of parentheses that best completes the sentence.

1. Harry's (nonconformist, fortuitous, impassive) attitude led him to question things that most people take for granted.
2. Sela tried on at least fifty pairs of glasses before she found a pair that she thought was flattering to her (vista, introspection, visage).
3. We were not expecting a(n) (epiphany, privation, visitation) from the Rabbi that day, but there he was on the doorstep.
4. Laurence was (unpretentious, disconsolate, visible) and could not be cheered by any form of (privation, vision, solace).
5. A(n) (bereft, irresolute, fortuitous) event can unexpectedly open up a new (vista, avocation, introspection) of future possibilities.
6. Avoiding ice cream is hard enough, but giving up chocolate would truly be a (solace, privation, visage).
7. Does Veronica restore antique furniture for a living, or does she do it as a(n) (renaissance, avocation, epiphany)?
8. Greg worried that Alicia viewed their relationship as (provisional, disingenuous, irresponsible) and was just waiting to meet somebody better.
9. A firefighter cannot afford to be (unsavory, irresolute, evident); he or she must be able to make split-second decisions in an emergency.
10. Maura seems pleasant enough, but her brother is a rather (unpretentious, bereft, unsavory) character.

PART B

For each boldfaced word, circle the letter of the word that is most nearly *opposite* in meaning.

1. **nonconformist**

a. leader	b. rebel	c. traditionalist	d. vocalist
-----------	----------	-------------------	-------------
2. **supervise**

a. ignore	b. embrace	c. leave	d. support
-----------	------------	----------	------------
3. **impassive**

a. interesting	b. possible	c. honest	d. emotional
----------------	-------------	-----------	--------------

 Vocabulary Power *continued***4. provisional**

- a. lucky b. safe c. permanent d. shaky

5. unscrupulous

- a. confused b. principled c. kind d. flexible

PART C**Circle the letter of the best answer to each question.**

- If an impassive classmate had just gotten an A on his English exam, what would you expect him to do?
 - run around the room waving his paper triumphantly
 - put the exam in his notebook without emotion
 - smile with satisfaction but not discuss his grade with anyone
 - wipe away a tear because he failed to get an A+
- Which behavior might you expect from a nonconformist?
 - checking his or her stock market investments
 - following the most recent fads
 - joining many clubs
 - listening to music that no one else in school has heard of
- What might you learn from introspection?
 - what goals and values are most important to you
 - the answers to next week's history test
 - how to cooperate with other people
 - the name of the boy who lives in the next block
- What is an example of a fortuitous event?
 - showing up on time for a date
 - forgetting to take out the trash
 - comforting a friend who is feeling sad
 - running into an old friend who is in town for only one day
- How would an intractable person react to a disagreement?
 - by refusing to compromise or accept the other person's point of view
 - by pretending to agree in order to avoid hard feelings
 - by suggesting that a third person act as a mediator
 - by changing positions in order to get along

Vocabulary Power

Lesson 9 Using Synonyms

Reflection on past experiences helps to shape your present life. For example, getting through a tough situation might have taught you a lesson that still helps you today. Emotions you've experienced might help you to understand the feelings other people have. You might have memories that occasionally make you feel confident, secure, angry, confused, or sad. The words in the following list relate to looking back at life events.

Word List

ambivalence

ephemeral

nostalgia

serene

bemused

incomprehensible

reminiscent

vibrant

blighted

lament

EXERCISE A Synonyms

Each boldfaced word is paired with a synonym whose meaning you probably know. Brainstorm other words related to the synonyms and write your ideas on the line provided. Then, look up the word in a dictionary and write its meaning.

1. **blighted** : spoiled _____
Dictionary definition _____
2. **incomprehensible** : unintelligible _____
Dictionary definition _____
3. **serene** : peaceful _____
Dictionary definition _____
4. **bemused** : preoccupied _____
Dictionary definition _____
5. **ephemeral** : short-lived _____
Dictionary definition _____
6. **ambivalence** : indecision _____
Dictionary definition _____
7. **lament** : mourn _____
Dictionary definition _____
8. **nostalgia** : homesickness _____
Dictionary definition _____
9. **vibrant** : lively _____
Dictionary definition _____
10. **reminiscent** : suggestive _____
Dictionary definition _____

 Vocabulary Power *continued*

EXERCISE B Economy of Language

Draw a line through the italicized phrase. Above it, write the vocabulary word that can replace the phrase.

1. Julie was full of *conflicted feelings of enthusiasm and fear* when she thought about moving to a new town.
2. Their visit was *frustrating and somewhat tarnished* by the knowledge that they may never see each other again.
3. I now find my decision to stop running with the track team *impossible to understand*.
4. After Jordan had finished his exams, he felt *calm and satisfied* for the first time in days.
5. The townspeople continue to *express sorrow over* the loss of several acres of forest to the fire.

EXERCISE C Antonyms

Write the vocabulary word that is an antonym, or most nearly *opposite* in meaning.

- | | |
|--------------------------|-----------------------|
| 1. permanent _____ | 6. rejoice _____ |
| 2. straightforward _____ | 7. certainty _____ |
| 3. disturbing _____ | 8. alert _____ |
| 4. unsentimental _____ | 9. dull _____ |
| 5. improved _____ | 10. meaningless _____ |

EXERCISE D Clues Matching

Write the vocabulary word that best matches the clue.

1. This word can describe a dream at night or a passing thought.

2. This word describes a detective who can't stop thinking about an unsolved crime.

3. Music from another era can be called this.

4. This word may be used to describe a bright fireworks display that lights up a night sky.

5. Someone who wishes he could return to the 1970s has a feeling of this.

Vocabulary Power

Lesson 10 The Latin Root *mille*

Many words have *mille* as their root. The Latin root *mille* means “thousand.” Since the root part of a word carries the word’s main meaning, recognizing *mille* will help you to understand the meanings of these words.

Word List

mile	millennium	millimeter	millipede
milestone	milligram	millionaire	millisecond
millefleurs	milliliter		

EXERCISE A Context Clues

Use your understanding of the root *mille* and context clues to determine the meanings of the boldfaced vocabulary words below. Write your definition of the word. Then, look up each word in a dictionary and write the definition.

- The Declaration of Independence was signed in 1776, so in 2776 the United States will celebrate its first **millennium**.
My definition _____
Dictionary definition _____
- They watched a **millipede**, a creature fringed by tiny moving limbs, move across the picnic table.
My definition _____
Dictionary definition _____
- Tiffany asked, “How many thousands of dollars does a **millionaire** have?”
My definition _____
Dictionary definition _____
- One of the handwoven rugs had a solid color with a single flower at its center, and the other had a bright **millefleurs** pattern.
My definition _____
Dictionary definition _____
- Bob was so angry that he said he would not wait a second, a half-second, or even a **millisecond** longer.
My definition _____
Dictionary definition _____
- Dr. Dixford started her new patient on a pill that contained only one **milligram** of medication.
My definition _____
Dictionary definition _____

Vocabulary Power *continued*

7. A **milliliter** of water is barely enough to dampen part of a tissue.

My definition _____

Dictionary definition _____

8. Did you know that the original **mile** was loosely based on a number of paces by foot?

My definition _____

Dictionary definition _____

9. The class tracked each **millimeter** of the tiny insect's movement across the desk.

My definition _____

Dictionary definition _____

10. Graduating from college was a **milestone** in Juanita's life.

My definition _____

Dictionary definition _____

EXERCISE B Word Association

For each group of words, write the vocabulary word that belongs.

- | | |
|--------------------------------------|---------------------------------------|
| 1. drop, teaspoon, fluid ounce _____ | 6. long distance, highway, feet _____ |
| 2. year, decade, century _____ | 7. wealth, bank, money _____ |
| 3. ounce, gram, grain _____ | 8. inch, line, dash _____ |
| 4. striped, checkered, paisley _____ | 9. creature, spider, bug _____ |
| 5. map, sign, landmark _____ | 10. moment, flash, instant _____ |

EXERCISE C Analogies

Analogies show relationships between things or ideas. To complete an analogy, determine the relationship between the first two things or ideas. Then, choose the word from the word list that creates the same relationship in the second pair.

- | | |
|---|--|
| 1. spines : porcupine :: legs : _____ | 4. weight : ton :: distance : _____ |
| 2. ignorance : scholar :: poverty : _____ | 5. one thousand : one :: meter : _____ |
| 3. colors : rainbow :: flowers : _____ | |

EXERCISE D Multiple-Meaning Words

As you learned in Exercise A, *millennium* and *milestone* are multiple-meaning words. Originally, *millennium* referred to a period of time and a *milestone* was a measurement of distance. Each word, however, has developed a more symbolic meaning. Symbolic meanings suggest something more than the exact meanings of the words. Refer to the definitions you located in the dictionary. Then, on a separate sheet of paper, explain the symbolic meaning of one of these words and its relationship to the original meaning. Give examples to illustrate each meaning.

Vocabulary Power

Lesson 11 The Suffix *-ous*

Suffixes have their own meanings and can be added to the ends of word roots to create new words with new meanings. The Latin suffix *-ous* is used to form adjectives that mean “having,” “full of,” or “identified by.” For example, *-ous* added to the word *beauty* forms the word *beauteous*, which means “having beauty.” The list below contains words that have the *-ous* suffix.

Word List

analogous	harmonious	suspicious	tenacious
audacious	illustrious	tempestuous	vigorous
capricious	malicious		

EXERCISE A Synonyms

Each boldfaced word is paired with a synonym whose meaning you probably know. Brainstorm other words related to the synonym and write them on the line provided. Then, look up the vocabulary word in a dictionary, and write its meaning.

1. **tempestuous** : stormy _____
 Dictionary definition _____
2. **vigorous** : robust _____
 Dictionary definition _____
3. **capricious** : flighty _____
 Dictionary definition _____
4. **harmonious** : agreeable _____
 Dictionary definition _____
5. **illustrious** : famous _____
 Dictionary definition _____
6. **analogous** : alike _____
 Dictionary definition _____
7. **audacious** : bold _____
 Dictionary definition _____
8. **malicious** : mean-spirited _____
 Dictionary definition _____

Vocabulary Power *continued*

9. **suspicious** : questionable _____
Dictionary definition _____
10. **tenacious** : persistent _____
Dictionary definition _____

EXERCISE B Word Meanings

Circle the letter of the word or phrase that best completes each sentence.

1. A **capricious** person is most likely to _____.
a. always have a plan
b. change his or her mind
c. be dependable
d. be stubborn
2. A **vigorous** jogger is _____.
a. energetic
b. slow
c. small in size
d. clumsy
3. Among the most **illustrious** are _____.
a. hurricanes
b. books
c. children
d. entertainers
4. A **harmonious** meeting might end with _____.
a. a handshake
b. a fight
c. tears of grief
d. an encore
5. One particularly **analogous** pair is the _____.
a. cat and mouse
b. coyote and wolf
c. duck and pond
d. flea and elephant

EXERCISE C Multiple-Meaning Words

Several of the vocabulary words have more than one meaning. Using your understanding of these meanings, write the *-ous* adjective that best describes each of the following people or situations.

1. a turbulent relationship _____
2. a person who is untrusting of others _____
3. a strong, clear argument _____
4. a bright star _____

Vocabulary Power

Lesson 12 Using Reading Skills

Drawing Inferences

When you come across an unfamiliar word in your reading, examine the context for clues and details that imply certain information. Infer what the word means from these, then look up the word in a dictionary.

EXERCISE

For each sentence below, use context clues to infer the meaning of the boldfaced word. Write the meaning you inferred from the context. Then, look up the word in a dictionary and write its definition.

1. That garbage pile is one of the most **malodorous** things I've ever smelled; it ranks with my brother's sneakers.

My definition _____

Dictionary definition _____

2. A scientist can win no higher **accolade** than the Nobel Prize.

My definition _____

Dictionary definition _____

3. Francine's speech is full of **malapropisms**, such as when she suggested we take a different "tact" to solve the problem.

My definition _____

Dictionary definition _____

4. Some of the candidate's ideas were **dubious**, such as his suggestion that the government use social security funds to help pay off the national debt.

My definition _____

Dictionary definition _____

5. The date when Charlie spilled spaghetti sauce on his girlfriend's dress then wrecked his father's car was a **fiasco**.

My definition _____

Dictionary definition _____

6. When you drive across the United States, you'll find that certain things are **ubiquitous**, such as fast-food restaurants and shopping malls.

My definition _____

Dictionary definition _____

7. We need a name for our program that can become a meaningful **acronym**, such as Drug Abuse Resistance Education, or DARE.

My definition _____

Dictionary definition _____

8. Edgar Allan Poe is a master of **onomatopoeia**; for example, in his poem, "The Bells," he writes, "How they clang, and clash, and roar!"

My definition _____

Dictionary definition _____

Vocabulary Power

Review: Unit 3

EXERCISE A

For each boldfaced word, circle the letter of the word that is most nearly *opposite* in meaning.

1. **incomprehensible**
 a. understandable b. confusing c. calm d. brief
2. **serene**
 a. disturbing b. old c. quiet d. irritable
3. **ambivalence**
 a. energy b. carelessness c. certainty d. conflict
4. **lament**
 a. lecture b. sing c. cry d. rejoice
5. **millionaire**
 a. worker b. pauper c. volunteer d. spendthrift
6. **vigorous**
 a. robust b. weak c. short d. plentiful
7. **harmonious**
 a. friendly b. tempestuous c. forgettable d. serene
8. **malicious**
 a. kindhearted b. wise c. apologetic d. frightened
9. **suspicious**
 a. pleasant b. violent c. sympathetic d. credulous
10. **tenacious**
 a. strong b. feeble c. mean d. silent

EXERCISE B

For each of the words listed below, write a sentence on the back of this sheet in which it is used correctly.

bemused	reminiscent	milligram	analogous	illustrious
vibrant	millipede	millisecond	capricious	millefleurs

Copyright © by The McGraw-Hill Companies, Inc.

Vocabulary Power

Test: Unit 3

PART A

Circle the word that best fits each sentence.

- The Goldbergs' peaceful summer vacation was _____ when a series of violent storms struck.
 - serene
 - suspicious
 - tenacious
 - blighted
- The plan needed to be revised because it was _____ to many on the committee.
 - tempestuous
 - incomprehensible
 - reminiscent
 - illustrious
- The girls couldn't decide whether to go or stay home, and this _____ lasted throughout the day.
 - ambivalence
 - nostalgia
 - lament
 - milestone
- People often believe a new _____ will bring about great change to society.
 - milligram
 - millennium
 - millefleurs
 - millipede
- The _____ weather caused damage to homes, trees, and cars.
 - ephemeral
 - credulous
 - illustrious
 - tempestuous
- Pushing ahead of other customers at the grocery store was a(n) _____ move.
 - tenacious
 - audacious
 - vibrant
 - ephemeral
- Kara was filled with _____ as she remembered all the fun she'd had at summer camp.
 - nostalgia
 - ambivalence
 - lament
 - milestone
- She wore clothing in _____ colors to match her lively nature.
 - ephemeral
 - vibrant
 - malicious
 - serene
- In biology lab, Chad measured the length of the insect in _____.
 - miles
 - milliliters
 - milligrams
 - millimeters
- The _____ pattern comprised violets and a variety of wildflowers.
 - millefleurs
 - millipede
 - millennium
 - serene

PART B

For each boldfaced word, circle the letter of the word that is most nearly *opposite* in meaning.

- blighted**
 - improved
 - spoiled
 - quieted
 - twisted
- vibrant**
 - shiny
 - dull
 - exciting
 - eager
- ephemeral**
 - small
 - passing
 - permanent
 - uninteresting

Vocabulary Power *continued*

4. illustrious

- a. scattered b. colorful c. distracted d. unknown

5. tempestuous

- a. stormy b. polite c. peaceful d. organized

PART C

Choose the letter of the word that completes each analogy.

1. rainbow : colorful :: star : _____

- a. illustrious b. blighted c. bemused d. vigorous

2. loud : noisy :: calm : _____

- a. ephemeral b. vibrant c. serene d. reminiscent

3. cry : laugh :: rejoice : _____

- a. ambivalence b. uncertainty c. nostalgia d. lament

4. hundred : century :: thousand : _____

- a. millenium b. milligram c. millisecond d. millionaire

5. future : expectant :: past : _____

- a. capricious b. reminiscent c. vibrant d. serene

PART D

Circle the letter of the word or phrase that best completes each sentence.

1. A bemused person might appear to be _____.

- a. angry b. energetic c. thoughtful d. listless

2. An example of something ephemeral is a _____.

- a. daydream b. novel c. rock d. statue

3. A serene person might be found _____.

- a. relaxing b. pacing c. fighting d. searching

4. A small amount of liquid might be labeled one _____.

- a. milligram b. millisecond c. milliliter d. millimeter

5. A plant showing vigorous growth is _____.

- a. dry b. withered c. moldy d. healthy

Vocabulary Power

Lesson 13 Usage

What does the word *adversity* mean to you? People of all ages, in all parts of the world, and in all walks of life experience hardships that test their physical and emotional strength. The words in this lesson illustrate adversity in different ways.

Word List

afflicted	falter	mortality	turbulent
debilitate	fugitive	refugee	volatile
disparage	jeopardy		

EXERCISE A Synonyms

Each **boldfaced word** below is paired with a synonym that has a meaning you probably know. **Brainstorm other related words. Then, look up the vocabulary word in a dictionary and write its meaning.**

1. **debilitate** : exhaust _____
Dictionary definition _____
2. **turbulent** : violent _____
Dictionary definition _____
3. **afflicted** : sick _____
Dictionary definition _____
4. **refugee** : escapee _____
Dictionary definition _____
5. **volatile** : explosive _____
Dictionary definition _____
6. **jeopardy** : danger _____
Dictionary definition _____
7. **mortality** : death _____
Dictionary definition _____
8. **falter** : stumble _____
Dictionary definition _____
9. **disparage** : belittle _____
Dictionary definition _____
10. **fugitive** : runaway _____
Dictionary definition _____

Vocabulary Power *continued*

EXERCISE B Usage

Draw a line through the italicized phrase. Above it, write the vocabulary word that can replace the phrase.

1. A storm hit unexpectedly, and the fishermen were forced to battle *rough and wildly crashing* waves.
2. A(n) *insecure and constantly changing* political situation made life difficult for many citizens.
3. Jake visited his neighbor, who was *stricken* with a serious illness.
4. We realized that we were in *great danger* of losing our home if the tornado touched down.
5. On news footage, we saw the *people forced to seek safety* traveling on foot to the neighboring country.
6. A moment of danger often forces people to confront their own *fact that life can come to an end*.
7. Classmates who *show disrespect to* others sometimes do not understand the hurt they are causing.
8. Her fear caused her to *move unsteadily* at first, but then she gathered her courage and reached the podium.
9. In the 1800s, many African Americans were forced to choose between life as an enslaved person or life as a *person on the run*.
10. The doctor explained that her illness was not serious, but that it could *tire and drain energy from* her for several months.

EXERCISE C Word Association

For each group of words, write the vocabulary word that belongs.

1. insult, criticize, reject _____
2. stumble, trip, hesitate _____
3. unsteady, explosive, changing _____
4. danger, risk, peril _____

EXERCISE D Word Clues

Write the vocabulary word that best matches the clue.

1. This word, which sometimes refers to substances that evaporate quickly, comes from the Latin word *volare*, meaning "to fly." _____
2. The Latin *mortalis*, meaning "death," added to the suffix *-ity*, meaning "state of," gives you the meaning of this word. _____
3. The Latin word *debilitare*, meaning "to weaken," forms this word. _____
4. *Turba* is a Latin word meaning "confusion," and forms the root of this word. _____
5. The Latin word *fugere* means "to flee" and forms the root of this word. _____

Vocabulary Power

Lesson 14 Using Context Clues

Adversity can make people stronger. Those forced to face hardships often find within themselves strengths and survival instincts they never knew they had. Overcoming adversity can give people a sense of their own power and a greater understanding of human nature. Words in the following list relate to the positive ways in which people deal with adversity.

Word List

console	gall	optimist	resilient
conviction	infallible	persevere	zealous
fortitude	mobilize		

EXERCISE A Context Clues

Use context clues surrounding an unfamiliar word to help you to figure out its meaning. Write what you think each boldfaced word means. Then, look up the word in a dictionary and write its definition.

- Some had the **conviction** that all people should be free, but this belief was not enough to end slavery for many years.
My definition _____
Dictionary definition _____
- Richard had the **gall** to demand that the newspaper editor read his story immediately.
My definition _____
Dictionary definition _____
- We tried to **console** the sobbing boy, but he would not be comforted.
My definition _____
Dictionary definition _____
- Deborah begins each new semester with the same **zealous** attitude—to learn and improve all she can.
My definition _____
Dictionary definition _____
- After the accident, Sandy showed how **resilient** she was by going right back to driving her car.
My definition _____
Dictionary definition _____
- Michele showed great **fortitude** in continuing to train for the race even after injuring her knee.
My definition _____
Dictionary definition _____

Vocabulary Power *continued*

7. The rebel soldiers fought as hard as they could, but finally surrendered because the other army seemed to be **infallible**.
My definition _____
Dictionary definition _____
8. When they learned that the rivers were being polluted, environmentalists began to **mobilize** against the industries in the area.
My definition _____
Dictionary definition _____
9. Jackie, the **optimist**, insisted our losing team could eventually win the championship title.
My definition _____
Dictionary definition _____
10. When a task becomes difficult and exhausting, some people give up while others **persevere**.
My definition _____
Dictionary definition _____

EXERCISE B Word Clues

Write the vocabulary word that best matches the clue.

1. This word describes a person who bounces back from a bad situation. _____
2. If someone is eager and passionate about pursuing something, you might describe him or her as being this way. _____
3. A person who is bold to the point of insolence is said to have this. _____
4. This word describes a person who plans a day at the beach even if dark clouds and weather reports promise rain. _____
5. People who face challenges even through adversity possess this. _____
6. A team that never loses might be given this label. _____
7. If Congress declares war, American troops must immediately do this. _____
8. If you have a friend who is grieving, you should help him or her in this way. _____
9. Your strong belief in an ideal can be called this. _____
10. If you refuse to give up, even when times are tough, then you are someone who is able to do this.

Vocabulary Power

Lesson 15 The Latin Root *crux*

The root *crux* means “cross.” This Latin root refers to the upright beam and crossbar used by ancient Romans for executions. The cross also became the central religious symbol to Christians throughout the world. This root influences the meaning of a variety of words, including the vocabulary words in this lesson. Because a root carries the main meaning of a word, you can figure out how words with the root *crux* are related to one another.

Word List

crucial	cruciform	cruiser	crux
crucifix	crucify	crusade	excruciating
crucifixion	cruise		

EXERCISE A Context Clues

Use your understanding of the root *crux* and context clues to determine the meanings of the boldfaced vocabulary words below. Write your definition. Then, look up each word in a dictionary and write its definition.

- The situation is complicated, but the **crux** of the problem is that they are understaffed.
 My definition _____
 Dictionary definition _____
- Lindsey’s older brother had to make a **crucial** decision about where to attend college in the fall.
 My definition _____
 Dictionary definition _____
- Crucifixion** was an extremely painful form of torture, leading to death by suffocation.
 My definition _____
 Dictionary definition _____
- If the reporters find out that Governor Smith lied, they will **crucify** him in the press.
 My definition _____
 Dictionary definition _____
- Grandma, a devout Christian, always wore a **crucifix** around her neck.
 My definition _____
 Dictionary definition _____
- We will **crusade** against any cuts being made to our school’s budget.
 My definition _____
 Dictionary definition _____

Vocabulary Power *continued*

7. The red carnations on the grave were arranged in a **cruciform** pattern.
 My definition _____
 Dictionary definition _____
8. Joel will **cruise** around the neighborhood until he finds his cat.
 My definition _____
 Dictionary definition _____
9. Marcus was in **excruciating** pain as he sat in the emergency room with a dislocated shoulder.
 My definition _____
 Dictionary definition _____
10. We saw the police officer's **cruiser** circle the parking lot.
 My definition _____
 Dictionary definition _____

EXERCISE B Word Association

For each group of words, write the vocabulary word that belongs.

1. torment, prosecute, torture _____
2. critical, important, decisive _____
3. fight, battle, action _____
4. agonizing, painful, intense _____
5. ride, search, move _____
6. dilemma, difficult problem, core _____
7. religious, symbol, cross _____
8. square, heart, diamond _____
9. taxi, police car, boat _____
10. torture, punishment, execution _____

EXERCISE C Usage

If the boldfaced word is used correctly in the sentence, write *correct* above it. If not, draw a line through it and write the correct vocabulary word above it.

1. Christina felt that if she made a mistake while giving her speech, her audience might **cruciform** her.
2. Animal rights activists are determined to **cruise** against wearing animal fur.
3. **Crucial** decisions have to be made at the town meeting tonight.
4. We found a gold **crusade** on the lawn of the city cathedral.
5. Watching workers dismantle such a beautiful statue was **excruciating** for many people.

Vocabulary Power

Review: Unit 4

EXERCISE

Circle the letter of the word that is most nearly the *opposite* in meaning.

1. turbulent
a. calm b. slow c. small d. complicated
2. afflicted
a. interested b. determined c. angry d. healthy
3. jeopardy
a. trouble b. safety c. anger d. boredom
4. mortality
a. life b. pleasure c. excitement d. courage
5. fortitude
a. intelligence b. strength c. cowardice d. serenity
6. console
a. disturb b. assist c. plan d. fight
7. optimist
a. speaker b. helper c. fighter d. doubter
8. persevere
a. quit b. destroy c. comfort d. console
9. crucial
a. terrifying b. insignificant c. peaceful d. serene
10. excruciating
a. humorous b. powerful c. boring d. pleasing

Vocabulary Power

Test: Unit 4

PART A

Circle the letter of the word that best fits the sentence.

- Finding shelter became a more _____ task when they realized the rain would begin soon.
 - zealous
 - crucial
 - excruciating
 - resilient
- I will vote for him because he seems to have a strong _____ about the importance of education.
 - conviction
 - cruciform
 - crux
 - mortality
- Winds were so _____ they tore shingles from the roof of our home.
 - excruciating
 - afflicted
 - infallible
 - turbulent
- Townpeople waged a full _____ against the building of another supermarket in town.
 - conviction
 - crux
 - cruise
 - crusade
- Because she was the _____ among the salespeople, she believed the store would not have to close.
 - fugitive
 - refugee
 - cruiser
 - optimist
- Dale wanted to swim, but stepping into the cold ocean water was _____.
 - excruciating
 - resilient
 - volatile
 - turbulent
- That form of the flu can _____ a person for several weeks.
 - disparage
 - console
 - debilitate
 - mobilize
- This country has been able to _____ through a variety of difficult periods in history.
 - disparage
 - persevere
 - console
 - falter
- Criminals were required to carry their own crosses for a _____.
 - fugitive
 - crucifixion
 - conviction
 - refugee
- As he walked off the stage, his nervousness caused him to _____ slightly.
 - persevere
 - mobilize
 - disparage
 - falter

PART B

Circle the letter of the word or phrase that best completes each sentence.

- A cruiser is often used to _____.
 - burn chemicals
 - search for suspects
 - pray
 - mock people
- A person would be most likely to think about mortality _____.
 - at a funeral
 - in a supermarket
 - while giving a speech
 - at a town meeting

Vocabulary Power *continued*

3. Someone who is afflicted _____.
- a. is always the envy of others
 - b. encourages others
 - c. needs medical care
 - d. is never able to make a decision
4. A crucial matter is likely to _____.
- a. create stress
 - b. seem unimportant
 - c. be humorous
 - d. be religious
5. To disparage people is to _____.
- a. give them comfort at a difficult time
 - b. fight for their rights
 - c. put them down
 - d. encourage them to see your point of view
6. You would be most likely to find a crucifix _____.
- a. at a church
 - b. in a science lab
 - c. on a battlefield
 - d. in a parking lot
7. When you cruise, you _____.
- a. hesitate and stumble
 - b. give comfort
 - c. tour an area slowly
 - d. battle fiercely
8. A fugitive is someone _____.
- a. living life on the run
 - b. helping people to be cheerful
 - c. leading a public protest
 - d. suffering from illness
9. A volatile person is _____.
- a. ill
 - b. dull
 - c. unpredictable
 - d. never sad
10. A person with gall would _____.
- a. hide in the back of a room at a party
 - b. pry into another person's personal business
 - c. regret making someone feel uncomfortable
 - d. keep from sharing his or her real feelings about a topic

Vocabulary Power

Lesson 16 Using Synonyms

In painting a portrait or creating a portrait with words, artists and writers try to capture more than the physical details of a subject. Meaningful portraits breathe with the spirit and personality of a subject, whether it is an individual, a group of people, a place, or a situation. Words in this lesson relate to impressions of people, groups, and places that might inspire a portrait.

Word List

controversy	imposing	profound	stoicism
diverse	potent	prophetic	vulnerable
gregarious	prestigious		

EXERCISE A Synonyms

Each boldfaced word is paired with a synonym whose meaning you probably know. Brainstorm other related words and write them on the line provided. Then, look up the vocabulary word in a dictionary and write its meaning.

1. **diverse** : different _____
Dictionary definition _____
2. **prestigious** : dignified _____
Dictionary definition _____
3. **imposing** : impressive _____
Dictionary definition _____
4. **potent** : powerful _____
Dictionary definition _____
5. **stoicism** : reserve _____
Dictionary definition _____
6. **vulnerable** : sensitive _____
Dictionary definition _____
7. **gregarious** : sociable _____
Dictionary definition _____
8. **prophetic** : predicting _____
Dictionary definition _____
9. **controversy** : debate _____
Dictionary definition _____

Vocabulary Power *continued*

10. profound : wise _____
 Dictionary definition _____

EXERCISE B Usage

Draw a line through the italicized word or phrase. Above it, write the vocabulary word that can replace the word or phrase.

- The professor seemed *as if he could see the future* as he explained how life might be different two hundred years from now.
- That poetry award is one of the most *well-known and respected* among writers.
- The *powerful* remedy helped Matt feel better by the next day.
- I worried about my brother, who seemed so *easily hurt and open to attack*, when he decided to run for mayor.
- Most people agreed that the *grand and massive* new building seemed out of place in their small town.
- When walking into a room of strangers, it is helpful to have a *friendly and cheerful* personality.
- As Courtney listened to the debate, she realized how *extremely intelligent and deep* the candidate's arguments were.
- The man's face, usually marked by *little emotion*, broke into a wide smile in the crowd of friendly people.
- The *public disagreement* among the townspeople was over whether to fine those who do not recycle bottles and cans.
- The group of city officials was *made up of many different kinds of people*, so citizens could trust that different points of view were being represented.

EXERCISE C Clues Matching

Write the vocabulary word that best matches the clue.

- This describes a situation in which people with different opinions clash over an issue.

- A person who always makes friends easily might be described this way.

- You can use this word to describe the different tastes and smells at the International Food Fair.

- People might use this word to describe a large mountain that seems to cast a shadow over everything below it.

Vocabulary Power

Lesson 17 The Prefix ex-

A prefix is a syllable attached before a root to alter or enhance its meaning. Many words that you see every day use the prefix *ex-*, which has a variety of related meanings. For example, *ex-* can mean “from,” “beyond,” “away from,” or “without.” The list below contains words that have the *ex-* prefix. As you look at the words try to figure out how *ex-* affects the meaning of each word.

Word List

exorbitant	expediency	extricate	exuberance
expanse	extract	extrovert	exult
expatriate	extraneous		

EXERCISE A Context Clues

Use your understanding of the prefix *ex-* and context clues to determine the meanings of the boldfaced vocabulary words below. Write your definitions. Then, look up each word in a dictionary and write its definition.

- Laura has the personality of an **extrovert**; she always enjoys meeting new and interesting people.
 My definition _____
 Dictionary definition _____
- It took officers many hours to **extract** important information from the suspect because he did not want to talk.
 My definition _____
 Dictionary definition _____
- The upscale department store attracted wealthy people with **exorbitant** spending habits.
 My definition _____
 Dictionary definition _____
- The children showed their **exuberance** by jumping up and down and clapping their hands as the parade traveled by.
 My definition _____
 Dictionary definition _____
- A committee will have to study the **expediency** of building a new city hall building.
 My definition _____
 Dictionary definition _____
- People immediately began to **exult** when they heard the soldiers were returning home from the war.
 My definition _____
 Dictionary definition _____

Copyright © by The McGraw-Hill Companies, Inc.

Vocabulary Power *continued*

7. The farmer tried to **extricate** the lamb caught in a thick tangle of bushes.

My definition _____

Dictionary definition _____

8. We need to focus on the crucial facts and ignore any **extraneous** information in the report.

My definition _____

Dictionary definition _____

9. The writer used to be loyal to the United States, but certain political events caused him to become an **expatriate** in Europe.

My definition _____

Dictionary definition _____

10. We would lie on our backs in the open field and stare at the **expanse** of cloudless sky above us.

My definition _____

Dictionary definition _____

EXERCISE B Clues Matching

Write the vocabulary word that best matches the clue.

1. A detail that is not important might be called this.

2. Someone who is happy and filled with emotion at an event might do this.

3. You might do this to an object that is clogging your sink.

4. This word describes a person who loves being around other people.

5. A professional football field has a large one.

6. Before beginning a new project, people might examine whether it has this quality.

7. This word defines a person who has left his or her native land.

8. A dentist might have to do this to a decayed tooth.

Vocabulary Power

Lesson 18 The Greek Roots *hydr*, *hydro*

The Greek root *hydr* means “water.” Most words that contain *hydr* and *hydro* relate in some way to water. The words in this lesson contain these two forms of the Greek root *hydr*.

Word List

hydrant	hydrogen	hydroplane	hydrotherapy
hydrate	hydrography	hydrosphere	hydrothermal
hydraulic	hydrophobia		

EXERCISE A Context Clues

Use both your understanding of the Greek root *hydr* and the context clues to determine the meanings of the boldfaced vocabulary words below. Write your definitions. Then, look up each word in a dictionary and write its definition.

- Ty has a terrible case of **hydrophobia**; he’s even afraid to put his toe in a tub of water.

My definition _____

Dictionary definition _____
- There was not enough water pressure to operate the **hydraulic** equipment.

My definition _____

Dictionary definition _____
- The dermatologist said that I should **hydrate** my skin with moisturizing lotion every night.

My definition _____

Dictionary definition _____
- In chemistry class we learned that the combustion of the element **hydrogen** creates water.

My definition _____

Dictionary definition _____
- I would like to study **hydrography** so that I can help ships navigate bodies of water.

My definition _____

Dictionary definition _____
- Oceans, lakes, glaciers, water vapor, and clouds are part of Earth’s **hydrosphere**.

My definition _____

Dictionary definition _____
- We didn’t do experiments with cold water; rather, we studied **hydrothermal** processes.

My definition _____

Dictionary definition _____

Copyright © by The McGraw-Hill Companies, Inc.

Vocabulary Power *continued*

8. During **hydrotherapy** for her injured leg, Janice would sit in a large metal tub of water.

My definition _____

Dictionary definition _____

9. In the flooded street, we saw the speeding car begin to **hydroplane**.

My definition _____

Dictionary definition _____

10. A heavy fine is levied if a driver blocks a fire **hydrant**.

My definition _____

Dictionary definition _____

EXERCISE B Clues Matching

Write the vocabulary word that best matches the clue.

1. To wet a dry sponge is to do this to it.

2. This is a disorder that would prevent someone from enjoying a swim in a lake.

3. In this process, water pressure causes a piece of equipment to be operable.

4. This is anything involving hot water.

5. A bubbling tub of water might be used in this type of treatment.

6. All bodies of water are part of this.

7. In this field, bodies of water are studied and mapped.

8. Driving too fast over a wet road might cause you to do this.

9. This supplies water to firefighters.

10. This is an important element in one of the substances essential to life: water.

Vocabulary Power

Lesson 19 Using Reading Skills

Word Parts

The word to which a prefix or suffix is added is called the base word. Some words look as if they were formed by adding a prefix or suffix to a base word, but in fact they are formed from a *root* plus a prefix or suffix. A root is a word part often derived from a language other than English, such as Greek or Latin. A root has meaning, but it cannot stand alone as a word in English. Here's an example of the difference between a root and a base word.

vulnerable = *vulner* (Latin root meaning “wound”) + *-able* (suffix meaning “to be able”)
acceptable = *accept* (base word) + *-able* (suffix meaning “to be able”)

EXERCISE A

Complete the chart by deciding whether each word contains a base word or a root and filling in the columns accordingly. Use a dictionary as necessary. (Hint: The spelling of a base word may change slightly when a suffix is added.) An example has been completed for you.

Word	Prefix	Base Word	Root	Suffix
<i>altercation</i>		<i>altercate</i>		<i>-ion</i>
1. circuitous				
2. predetermined				
3. irreverent				
4. ambiguous				
5. commendable				

EXERCISE B

Each group of words below contains one word that is formed from a root rather than from a base word. Cross out the word that is not formed from a base word.

- | | | | |
|---------------|----------------|--------------|---------------|
| 1. serious | prosperous | autonomous | famous |
| 2. mobilize | reacquaint | melodious | rescind |
| 3. shameless | alleviate | toothless | activate |
| 4. compatible | impressionable | indoctrinate | indecisive |
| 5. government | inflict | refinement | inconspicuous |

Copyright © by The McGraw-Hill Companies, Inc.

Vocabulary Power

Review: Unit 5

EXERCISE

Circle the letter of the word that means most nearly the *opposite* of the vocabulary word.

1. exult
 - a. grieve
 - b. sing
 - c. sleep
 - d. forget
2. prestigious
 - a. small
 - b. respected
 - c. unimportant
 - d. dangerous
3. potent
 - a. excited
 - b. frail
 - c. intelligent
 - d. old
4. profound
 - a. quiet
 - b. enriched
 - c. funny
 - d. shallow
5. extricate
 - a. color
 - b. involve
 - c. sort
 - d. investigate
6. hydrothermal
 - a. powerful
 - b. colorful
 - c. icy
 - d. soft
7. expatriate
 - a. politician
 - b. organizer
 - c. fighter
 - d. native
8. expediency
 - a. comfort
 - b. inappropriateness
 - c. age
 - d. wisdom
9. hydrosphere
 - a. car travel
 - b. science
 - c. land
 - d. ocean
10. prophetic
 - a. generous
 - b. unknowing
 - c. brilliant
 - d. wise

Vocabulary Power

Test: Unit 5

PART A

Circle the letter of the word that best fits the sentence.

- Members of the church will _____ on the coming of their religious leader.
 - exult
 - extract
 - extricate
 - hydrate
- An essential component of _____ equipment is fluids.
 - potent
 - extraneous
 - hydraulic
 - hydrothermal
- He worked his entire career to earn such a(n) _____ award.
 - vulnerable
 - hydraulic
 - extraneous
 - prestigious
- Runners were inspired by the crowd's loud _____ and ran as hard as they could.
 - controversy
 - hydrography
 - exuberance
 - stoicism
- Did the doctor need to _____ pieces of glass from the wound?
 - extrovert
 - exult
 - extract
 - hydrate

PART B

Circle the letter of the word or phrase that best completes each of the following sentences.

- A vulnerable person is _____.
 - easily hurt
 - always the life of the party
 - argumentative
 - unemotional
- Someone who is an extrovert might _____.
 - predict the future
 - leave his or her native land
 - spend too much time alone
 - always search for social situations
- A profound idea usually causes people to _____.
 - laugh
 - think
 - cringe
 - yell
- A most exorbitant purchase would be _____.
 - a book
 - a dress
 - a loaf of bread and peanut butter
 - several diamond necklaces and a gold watch
- A prophetic person is likely to _____.
 - discuss your future
 - map lakes and oceans
 - go to parties
 - be reserved

Vocabulary Power *continued*

6. A controversy involves _____.
- | | |
|----------------------|--------------------|
| a. social situations | c. experimentation |
| b. debate | d. water |
7. To think about expediency is to think about what is _____.
- | | |
|--------------|-------------|
| a. warm | c. exciting |
| b. necessary | d. powerful |
8. Something extraneous is _____.
- | | |
|----------------|-------------|
| a. unimportant | c. social |
| b. old | d. powerful |
9. An expatriate no longer _____.
- | | |
|----------------------|---------------------------------------|
| a. works | c. visits friends |
| b. spends time alone | d. lives in his or her native country |
10. The hydrosphere includes _____.
- | | |
|--------------------|---------------------|
| a. a backyard pool | c. trees near lakes |
| b. ships | d. oceans |

PART C

If the boldfaced word is correctly used in the sentence, write *correct* on the line. If not, write the correct word from the words listed below the sentence.

1. I think we're going to have to **expatriate** the trapped squirrel from the feeder. _____
 hydrate extricate exult
2. We were impressed by the **expanse** of the beautiful lake, which seemed to cover miles.

 expatriate extract exult
3. A study known as **hydrotherapy** is responsible for the detailed river map. _____
 hydrophobia hydrography hydrosphere
4. In the winter I always need to **hydrant** dry skin on my face and hands. _____
 hydroplane hydrothermal hydrate
5. He did not want to spend a(n) **prophetic** amount of time correcting errors. _____
 exorbitant extraneous expatriate

Vocabulary Power

Lesson 20 Using Context Clues

Life has many different kinds of lessons—large and small—in store for all of us. With every experience, life gives us a new piece of wisdom to explore and learn from. The words in this lesson relate to life lessons.

Word List

acquire	enterprise	optimistic	reflective
adversity	genuine	recognize	resourceful
creed	legacy		

EXERCISE A Context Clues

For each sentence below, use context clues to determine the meaning of the boldfaced vocabulary word. Write your definition of the word. Then, look up the word in a dictionary and write its definition.

- Danielle tends to have a negative approach to life; her sister Jackie, however, has an **optimistic** attitude.
 My definition _____
 Dictionary definition _____
- One doesn't always **recognize** the importance of a life event until much later.
 My definition _____
 Dictionary definition _____
- To **acquire** a school diploma, a student must first meet all requirements.
 My definition _____
 Dictionary definition _____
- "Giving back to the community" has become a guiding **creed** for many people.
 My definition _____
 Dictionary definition _____
- The committee undertook the **enterprise** cautiously; to start a neighborhood center was complicated, difficult, and risky.
 My definition _____
 Dictionary definition _____
- Because José is a **reflective** person, he thinks fully about a problem before acting on it.
 My definition _____
 Dictionary definition _____
- Jacob experienced a run of hard luck, but **adversity** taught him a great deal about himself.
 My definition _____
 Dictionary definition _____

Copyright © by The McGraw-Hill Companies, Inc.

Vocabulary Power *continued*

8. A **resourceful** person, Amy cared for her aging mother and kept her full-time job.

My definition _____

Dictionary definition _____

9. Will admires his parents; they share a deep and **genuine** love.

My definition _____

Dictionary definition _____

10. My grandmother left me a priceless **legacy** of life stories, which I hope to pass down to my own children.

My definition _____

Dictionary definition _____

EXERCISE B Word Association

For each group of words, write the vocabulary word that belongs.

1. remember, know, realize _____

2. belief, principle, opinion _____

3. project, endeavor, adventure _____

4. inheritance, gift, heritage _____

5. shrewd, inventive, energetic _____

6. thoughtful, careful, considerate _____

7. hardship, difficulty, misfortune _____

8. cheerful, bright, positive _____

9. honest, real, true _____

10. gain, obtain, earn _____

EXERCISE C Antonyms

Write the vocabulary word that is most nearly *opposite* in meaning.

1. false _____

2. pessimistic _____

3. lose _____

4. good fortune _____

5. thoughtless _____

Vocabulary Power

Lesson 21 Using Synonyms

We learn lessons in a number of different places and at various times throughout our lives. School, home, and work are among the many environments in which we learn life lessons. The words in this lesson deal with life lessons.

Word List

advantageous	generous	optional	strategy
capacity	intuition	paramount	surpass
endeavor	notable		

EXERCISE A Synonyms

Each boldfaced word is paired with a synonym whose meaning you probably know. Brainstorm other related words. Then, look up the vocabulary word in a dictionary and write its meaning.

1. **endeavor** : attempt _____
 Dictionary definition _____
2. **intuition** : hunch _____
 Dictionary definition _____
3. **notable** : outstanding _____
 Dictionary definition _____
4. **advantageous** : helpful _____
 Dictionary definition _____
5. **optional** : not required _____
 Dictionary definition _____
6. **surpass** : exceed _____
 Dictionary definition _____
7. **capacity** : potential _____
 Dictionary definition _____
8. **paramount** : supreme _____
 Dictionary definition _____
9. **strategy** : plan _____
 Dictionary definition _____
10. **generous** : bountiful _____
 Dictionary definition _____

Vocabulary Power *continued*

EXERCISE B Clues Matching

Write the vocabulary word that best matches the clue.

1. An elective course could also be described in this way. _____
2. Describes someone who is famous in his or her field. _____
3. A group of students work to get different food choices in the cafeteria. _____
4. A starting hourly wage well above minimum might be described this way. _____
5. Describes a careful method for reaching a goal. _____

EXERCISE C Antonyms

Write the vocabulary word that is most nearly *opposite* in meaning.

- | | |
|------------------------|----------------------|
| 1. fall short of _____ | 3. unfavorable _____ |
| 2. reason _____ | 4. unimportant _____ |

EXERCISE D Sentence Completion

Complete each sentence with the vocabulary word that fits.

1. To get a good summer job, it is _____ that I obtain excellent grades.
2. Unfortunately, the instructor's training _____ seemed outdated and uninspiring.
3. Erica's personal goal is to _____ her best time running the mile.
4. The company's policy of allowing four weeks of vacation for new employees seems _____.
5. Joel decided to _____ to pass the test to be a lifeguard next summer.

EXERCISE E Word Origins

Write the vocabulary word that best fits each sentence.

1. Knowing that the prefix *in-* can mean "in" and that the Latin word *tuéri* means "to look at" can help you understand the meaning of the word _____.
2. We get a hint of the meaning of the word _____ when we learn that the Latin word *mont* means "mountain."
3. The Middle English word *endeveren*, meaning "to exert oneself," became the Modern English word _____.
4. The French word *avant*, meaning "before," is related to the vocabulary word _____.
5. The vocabulary word _____ is related to the Latin expression *nota bene*, which means "mark well."

Vocabulary Power

Lesson 22 The Word Roots *viv, vit, vita*

The word root *viv* comes from the Latin verb *vivere*, which means “to live.” Related to *vivere* are the roots *vit* and *vita*, which mean “life.” The words in this lesson all pertain to life.

Word List

convivial	revived	vitalize	vivacious
revitalizing	survivor	vitamin	vividly
revival	vitality		

EXERCISE A Context Clues

For each sentence below, use context clues to determine the meaning of the boldfaced word. Write your definition of the word. Then, look up the word in a dictionary and write its definition.

1. The film director wants to organize a **revival** of the old black-and-white films of the 1940s.

My definition _____

Dictionary definition _____

2. A **survivor** of the boating accident recounted his tale about the tragic experience.

My definition _____

Dictionary definition _____

3. The party began quietly, but after an hour of socializing everyone got into a **convivial** mood.

My definition _____

Dictionary definition _____

4. Each capsule contains 500 milligrams of the **vitamin** we all need most.

My definition _____

Dictionary definition _____

5. To **vitalize** her spirits, my neighbor starts each day with a brisk walk.

My definition _____

Dictionary definition _____

6. Only the most **vivacious** students were considered for the cheerleading squad.

My definition _____

Dictionary definition _____

7. The **vividly** colored painting included bright reds, yellows, and greens.

My definition _____

Dictionary definition _____

Vocabulary Power *continued*

8. Fortunately, the paramedics **revived** the bicyclist who had suddenly fainted.

My definition _____

Dictionary definition _____

9. The **vitality** of the young pup was evident in his quick, playful romp around the yard.

My definition _____

Dictionary definition _____

10. Our spring break was **revitalizing**; afterward we were ready for the new term.

My definition _____

Dictionary definition _____

EXERCISE B Synonyms

For each group of words, write the vocabulary word that fits.

1. sprightly, lively, spirited _____

2. intensely, brightly, colorfully _____

3. animation, vigor, energy _____

4. energize, rally, freshen _____

5. merry, festive, friendly _____

EXERCISE C Antonyms

Write the vocabulary word that is most nearly *opposite* in meaning.

1. dead _____

2. unfriendly _____

3. exhausting _____

4. indistinctly _____

5. dispirited _____

EXERCISE D Word Webs

Think about how the vocabulary words in this lesson relate to the idea of life and living. Choose one of the vocabulary words from the list. Then, on a separate sheet of paper, create a word web that includes any words, phrases, feelings, or ideas that you associate with the word you've written in the center of the web.

Lesson 23 Using Reading Skills

Clarifying Meaning

What does it mean to “own” a word? To own a word is to be able to give its definition, use it in a sentence, or give examples from real life. These are all methods of clarifying the meaning of a word. Once a word becomes clear in your mind, it’s yours for good.

EXERCISE

Each phrase below provides a general description of something. Give two or three specific examples of each general category. Make sure your examples show your understanding of the boldfaced vocabulary word. Use a dictionary as needed.

1. make amends _____
2. ancient artifact _____
3. show hospitality _____
4. larder contents _____
5. defiant gesture _____
6. tools of edification _____
7. confidential information _____
8. object of forgery _____
9. fretful gesture _____
10. place for rendezvous _____
11. transparent material _____
12. overused cliché _____
13. fancy garb _____
14. animal habitat _____
15. sign of gratitude _____

Vocabulary Power

Review: Unit 6

EXERCISE A

Circle the letter of the word that best completes each sentence.

- Katrina is such a(n) _____ person that she brightens other people's lives.
a. reflective b. optional c. vivacious d. resourceful
- The company's _____ goal is to increase its profits overseas.
a. paramount b. generous c. optional d. notable
- After experiencing _____, Kevin learned how to offer support and understanding to others who are struggling.
a. vitality b. legacy c. adversity d. strategy
- Formal dress was _____ for the spring dance.
a. paramount b. notable c. reflective d. optional
- The elderly man lived a simple life, but left a large _____ to the urban garden project.
a. legacy b. strategy c. reflective d. creed
- Kim's friends are certain that her _____ for singing and dancing will make her famous.
a. creed b. capacity c. legacy d. enterprise
- We began the _____ with a sense of excitement and adventure.
a. vitality b. enterprise c. adversity d. vitamin
- The neighbors often got together for a(n) _____ evening of good food and conversation.
a. convivial b. advantageous c. genuine d. notable
- Joe's _____ to get a summer job begins with rewriting his resume.
a. capacity b. intuition c. creed d. strategy
- The product was improved by adding calcium and an essential _____.
a. survivor b. capacity c. vitamin d. intuition

EXERCISE B

Circle the letter of the word that is most nearly *opposite* in meaning.

- paramount
a. first b. unimportant c. supreme d. basic
- optional
a. elective b. voluntary c. notable d. required
- avidly
a. dimly b. brightly c. happily d. colorfully

Vocabulary Power

Test: Unit 6

PART A

Circle the letter of the word that best completes the sentence.

- Because Ben was in a _____ mood, he carefully considered his true motives.
a. resourceful b. genuine c. notable d. reflective
- Her ambitious goal was to _____ last year's grade point average.
a. vitalize b. recognize c. surpass d. revive
- The family's _____ had always been "treat others as you wish to be treated."
a. enterprise b. creed c. strategy d. intuition
- After the marathon, the cold shower was a(n) _____ experience.
a. advantageous b. resourceful c. revitalizing d. generous
- The twins had opposite views on life: Matt's outlook was _____, while Mark's was pessimistic.
a. optimistic b. convivial c. paramount d. optional
- The guest speaker was a(n) _____ specialist in her field, having many publications to her name.
a. optimistic b. notable c. optional d. vivacious
- Jobs are once again plentiful and the economy is enjoying a(n) _____.
a. endeavor b. adversity c. strategy d. revival
- Tess trusted her _____ about the young man's character and gave him the job.
a. legacy b. intuition c. strategy d. vitality
- Being unafraid of animals proved _____ to Lynda's volunteer work at the humane society.
a. notable b. reflective c. advantageous d. generous
- The student was very _____, researching scholarships to pay his way through school.
a. resourceful b. reflective c. vivacious d. generous

PART B

Circle the letter of the word that is closest in meaning to each vocabulary word.

- recognize
a. obtain b. achieve c. know d. forget
- genuine
a. comfortable b. shaded c. false d. sincere
- acquire
a. remain b. gain c. forfeit d. exchange

Vocabulary Power *continued*

4. endeavor

- a. connect b. ran c. give d. attempt

5. adversity

- a. simplicity b. difficulty c. majority d. vitality

6. paramount

- a. unimportant b. satisfactory c. first d. moderate

7. intuition

- a. memory b. guess c. fact d. knowledge

8. optional

- a. elective b. required c. essential d. demanding

9. vividly

- a. darkly b. dimly c. brilliantly d. cleverly

10. vitality

- a. exhaustion b. emptiness c. focus d. energy

EXERCISE C

Circle the letter of the word that is most nearly *opposite* in meaning.

1. generous

- a. moderate b. fortunate c. giving d. cheap

2. vitalize

- a. revive b. energize c. drain d. avoid

3. vivacious

- a. gloomy b. indifferent c. friendly d. cheerful

4. enterprise

- a. scheme b. inaction c. adventure d. attempt

5. revived

- a. refreshed b. delayed c. lapsed d. rallied

Vocabulary Power

Lesson 24 Usage

People express their emotions and ideas in many different ways. Perhaps you like to take pictures, write songs, perform plays, or write stories. Some of us communicate through humor. The vocabulary words in this lesson relate to different ways people express themselves.

Word List

articulate	emotion	lyrics	repertory
audition	encore	orator	tripod
comedian	farce		

EXERCISE A Usage

Study the boldfaced words as they appear in the paragraph. Write what you think each word means on the lines provided. Then, look up the vocabulary word in a dictionary and write its meaning.

I was filled with **emotion** as I entered the room for my **audition**. Here I would hopefully demonstrate my outstanding acting skills and be chosen to be a member of the **repertory** theater group. They wanted a wide range of talents! I'd have to sing **lyrics** from popular songs, inspire laughter as a **comedian**, use my dancing ability in the physical gags of a **farce**, and project my voice well and far as an **orator** in serious drama. Through all these moods, I had to **articulate** my words clearly so that the audience could understand them. How would I ever do all this? I entered the room and placed my video camera on its **tripod** to record the audition. Taking a deep breath, I began. Believe it or not, they asked for an **encore**. I'd saved a favorite song and was delighted to perform one more piece, knowing that they liked me.

1. **emotion** _____
Dictionary definition _____
2. **audition** _____
Dictionary definition _____
3. **repertory** _____
Dictionary definition _____
4. **lyrics** _____
Dictionary definition _____
5. **comedian** _____
Dictionary definition _____
6. **farce** _____
Dictionary definition _____
7. **orator** _____
Dictionary definition _____

Vocabulary Power *continued*

8. articulate _____
 Dictionary definition _____
9. tripod _____
 Dictionary definition _____
10. encore _____
 Dictionary definition _____

EXERCISE B Sentence Completion

Circle the letter of the word or phrase that best fits each sentence.

1. If you're asked for an encore, you're asked to _____.
 - a. stop performing
 - b. perform some more
 - c. start the performance over
 - d. bring the performance into the audience
2. Emotions reflect _____.
 - a. how you feel
 - b. where you live
 - c. what you look like
 - d. the foods you eat
3. In a repertory, you'd find _____.
 - a. a one-woman show
 - b. a single long-running show
 - c. many actors performing many plays
 - d. a run of dramas at a theater
4. If I articulate my words, you probably _____.
 - a. can't understand me
 - b. ask me to speak more loudly
 - c. repeat them after me
 - d. understand me clearly
5. Lyrics are _____.
 - a. played by many instruments
 - b. heard during science class
 - c. developed by songwriters
 - d. played by the trombone
6. A comedian enjoys _____.
 - a. making people laugh
 - b. teaching people to paint
 - c. lecturing on physics
 - d. driving people to work
7. A tripod is _____.
 - a. a three-wheel bicycle
 - b. a three-legged stool
 - c. an animal with three heads
 - d. a camera with three lenses
8. At an audition, _____.
 - a. props and lighting are designed
 - b. actors show their talents
 - c. the theater is officially opened for the season
 - d. the show closes early

Vocabulary Power

Lesson 25 Words Related to Writing

Writing takes many forms. Sometimes it is formal, such as research reports or nonfiction books. Sometimes it is informal, such as the personal note you write to a friend. No matter the form, writing is a process that takes you through several stages. The vocabulary words in this lesson all relate to writing—its process and its products.

Word List

anecdote	editorial	monogram	revision
autobiography	illegible	postscript	scripture
bibliography	manuscript		

EXERCISE A Context Clues

Read each sentence and study the context of the boldfaced vocabulary word. Then answer the questions to check your understanding of the vocabulary words. Finally, write the dictionary definition of each word.

- In her **autobiography**, Leslie told the hilarious but sometimes tragic story of her life.
 Who must the author of an autobiography write about? _____
 Dictionary definition _____
- Both the priest and rabbi quoted **scripture** often to support their religious ideas.
 What is one place where scripture might be heard or found? _____
 Dictionary definition _____
- The teacher returned my report ungraded because she said it was so **illegible** that she could not accurately evaluate it.
 What is one thing you could do to prevent a report from being illegible? _____
 Dictionary definition _____
- The newspaper **editorial** expressed strong views about America’s role in the crisis.
 What is one way you might respond to an editorial? _____
 Dictionary definition _____
- Some museums exhibit the **manuscripts** of famous writers to show their creative works in the earliest stages.
 What is one way that a manuscript might look different from a published book? _____
 Dictionary definition _____
- An **anecdote** is a bit like a snapshot in that it tells readers a brief story about the characters.
 How do you think a novelist could use an anecdote? _____
 Dictionary definition _____

Vocabulary Power *continued*

7. By studying the **revision** process, we can understand how a book changed from its earliest stages to its final published product.
 What is one thing you might do to a piece of writing during the revision process? _____
 Dictionary definition _____
8. After signing my name, I remembered another tidbit and dashed off a **postscript** to my letter.
 Where is the most likely place to find a letter's postscript? _____
 Dictionary definition _____
9. Mr. Hansen provided a specific format for the report's **bibliography** and asked us to provide page numbers in addition to each book's title, author, and publisher.
 What is one way readers could use a bibliography? _____
 Dictionary definition _____
10. I guessed that she must be Joanne Myra Caez because the **monogram** on her shirt read JMC.
 What does a monogram tell? _____
 Dictionary definition _____

EXERCISE B Usage

If the boldfaced word is correctly used in the sentence, write *correct* above it. If not, draw a line through it and write the correct vocabulary word above it.

1. With its bright pink ink, Sheila's **monogram** stood out on every letter she wrote.
2. During the recent debate about the school budget, passionate **editorials** appeared in almost every issue of the local newspaper.
3. In writing his **scripture**, the actor recalled the many people who had shaped his career.
4. Danny's **postscript** reminded Nate to bring an extra bathing suit when he visits next month.
5. As the soldiers huddled in the dark, Jared kept the others awake by sharing **editorials** from his childhood.
6. Pharmacists often have to call the doctor's office for help in understanding the doctor's **illegible** handwriting on the prescription order.
7. My professor requires that I turn in my **anecdote** so that she can see how I changed the report from its first draft to the final version.
8. Many people find tremendous comfort and wisdom from reading **scripture**.
9. I discovered a fascinating book on undersea creatures in the **bibliography** of a *National Geographic Magazine* article on viper fish.
10. In today's world, a **manuscript** is not usually written by hand but is typed on a computer.

Vocabulary Power

Lesson 26 The Latin Roots *dic/dict* and *claim/clam*

Many word roots come from either Greek or Latin. These word parts carry the main part of a word's meaning but usually cannot stand on their own as a word. The roots *dic* and *dict* mean "speak" or "say." The roots *claim* or *clam* mean "cry out" or "shout." Words built around these roots relate to speaking or shouting. The vocabulary words in this lesson have either *dic/dict* or *claim/clam* as their roots.

Word List

acclaim	contradict	diction	proclamation
benediction	dedicate	predictable	verdict
clamor	dictator		

EXERCISE A Synonyms

Each boldfaced vocabulary word is paired with a synonym or phrase whose meaning you probably know. Think about what the synonym means. Then, think about how the vocabulary word builds on the roots *dic/dict* or *claim/clam*. Describe a situation where you might use the vocabulary word. Then, look up the word in a dictionary and write its meaning.

- contradict** : disagree _____
Dictionary definition _____
- verdict** : decision _____
Dictionary definition _____
- proclamation** : announcement _____
Dictionary definition _____
- clamor** : commotion _____
Dictionary definition _____
- diction** : word choice _____
Dictionary definition _____
- dedicate** : commit _____
Dictionary definition _____
- benediction** : blessing _____
Dictionary definition _____
- predictable** : expectable _____
Dictionary definition _____

Vocabulary Power *continued*

9. dictator : tyrant _____

Dictionary definition _____

10. acclaim : enthusiasm _____

Dictionary definition _____

EXERCISE B Word Equations

Use your knowledge of prefixes, suffixes, and word roots to complete the equations with the correct vocabulary word. Then, explain how each word builds on the roots *dic/dict* or *claim/clam*.

1. *contra*- "against" + *dict* = _____

Explanation _____

2. *ver*- "truth" + *dict* = _____

Explanation _____

3. *de*- "remove from" + *dic* + *ate* "act in a specified way" = _____

Explanation _____

4. *clam* + *-or* "state or quality of" = _____

Explanation _____

5. *pro*- "before" + *clam* + *-ation* "process or action" = _____

Explanation _____

6. *ac*- "to" + *claim* = _____

Explanation _____

7. *dict* + *-ion* "state or quality of" = _____

Explanation _____

8. *bene*- "good" + *dic* + *-tion* "process or action" = _____

Explanation _____

9. *dict* + *-ator* "one who" = _____

Explanation _____

10. *pre*- "before" + *dict* + *-able* "capable of" = _____

Explanation _____

EXERCISE C Multiple-Meaning Words

Many words have more than one meaning. Look up the word *dedicate* in a dictionary. On a separate sheet of paper, write a sentence for each definition, using the word correctly.

Lesson 27 Using Reference Skills

Using a Dictionary: Multiple-Meaning Words

A multiple-meaning word is one that has more than one definition. When you look up a multiple-meaning word in a dictionary, you will see several definitions in the same entry. For example, note the multiple meanings of the word *affect* in this dictionary entry:

af • fect ¹ (ə-fekt') *tr. v.* **-fect • ed, -fect • ing, -fects.** **1.** To have an influence on or cause a change in. **2.** To act on the emotion of; touch or move. **3.** To attack or infect, as a disease. *—n.* (af' -fekt'). **1. Psychol.** **a.** A feeling or emotion as distinguished from cognition, thought, or action. **b.** A strong feeling having active consequences. **2. Obsolete.** A disposition, feeling, or tendency.

EXERCISE

Read the sentences and look up each boldfaced word in a dictionary. Write the meaning that is being used in the sentence.

1. The **object** of this lesson is to teach you about multiple-meaning words.

Dictionary definition _____

2. Do you **object** to smoking areas in restaurants?

Dictionary definition _____

3. To turn on this computer, **depress** the button on the upper right corner of the keyboard.

Dictionary definition _____

4. Don't read this article if you're in a bad mood; it will only **depress** you further.

Dictionary definition _____

5. It took me a moment to **realize** that Ned was joking.

Dictionary definition _____

6. I wonder if Marissa will ever **realize** her dream of becoming a doctor.

Dictionary definition _____

7. Each day students are expected to check the **status** of their biology experiments and record any changes.

Dictionary definition _____

8. Peter's broken-down jalopy is hardly a **status** symbol.

Dictionary definition _____

9. Can two circles be **parallel**, or does the concept apply only to straight lines?

Dictionary definition _____

10. The main character in this novel faces some situations that **parallel** my own life.

Dictionary definition _____

Vocabulary Power

Review: Unit 7

EXERCISE

Circle the letter of the word that best completes each sentence.

- The team entered the stadium to the _____ of an enthusiastic crowd.
a. verdict b. clamor c. monogram d. farce
- To raise money for our new gymnasium, we have hired _____ Jed Binet to entertain us.
a. comedian b. tripod c. repertory d. manuscript
- Use the _____ to stabilize the camera when the truck turns onto the gravel road.
a. repertory b. audition c. orator d. tripod
- Henri watched the _____ on Camille's face as she finished reading his sad poem.
a. acclaim b. emotion c. encore d. diction
- Ginny is in the habit of adding a rambling _____ that is often longer than the body of her letter.
a. monogram b. manuscript c. autobiography d. postscript
- I am outraged by the president's behavior and will be writing a biting _____ for Monday's edition of the *Post*.
a. editorial b. bibliography c. monogram d. benediction
- When the _____ was read on the news, we were shocked that the jury found the man innocent.
a. proclamation b. verdict c. benediction d. dictator
- No matter what his true feelings are on an issue, my brother will _____ me just to debate.
a. audition b. contradict c. articulate d. acclaim
- Robert is such a wonderful _____, we are sure he has a future in motivational speaking.
a. orator b. dictator c. scripture d. monogram
- When Michael tried to leave the stage, the audience demanded a(n) _____ by applauding wildly.
a. audition b. benediction c. encore d. proclamation

Vocabulary Power

Test: Unit 7

PART A

Circle the letter of the word or phrase that best fits each sentence.

- A verdict is most likely to be announced _____.
 - in a courtroom
 - at the movies
 - on a poster
 - by a salesman
- A dictator is most likely to be _____.
 - obeying commands
 - voting on ideas
 - issuing orders
 - asking for advice
- In a bibliography, you'll probably find _____.
 - recipes
 - the titles of books
 - an author's life story
 - the price of a book
- You'd most likely find someone reading scripture _____.
 - while driving a car
 - in a church or temple
 - at the barbershop
 - on a boat
- An autobiography _____.
 - asks readers to take action
 - appears at the end of a letter
 - tells the author's life story
 - displays a person's initials
- When something is predictable, you probably _____.
 - know about it in advance
 - watch it happen
 - hear about it after the fact
 - participate in it
- A manuscript _____.
 - comes out of a bank
 - contains an author's first ideas
 - can be watched at a movie theater
 - grows in a garden
- A postscript _____.
 - introduces a speaker
 - gives actors their lines
 - powers an automobile
 - appears at the end of a letter
- A monogram _____.
 - shows someone's initials
 - comes out of a computer
 - weighs only one gram
 - is caused by a virus

Vocabulary Power *continued*

10. Good diction would probably most concern a _____.
- | | |
|--------------|-------------------|
| a. baker | c. firefighter |
| b. scientist | d. public speaker |

PART B

Circle the letter of the word that is most nearly *opposite* in meaning.

- | | | | | |
|----------------|---------------|----------------|---------------|-------------|
| 1. articulate | a. expressive | b. distinct | c. sensible | d. mumbling |
| 2. illegible | a. clear | b. scribbled | c. crowded | d. unclear |
| 3. contradict | a. deny | b. counter | c. endorse | d. disagree |
| 4. acclaim | a. praise | b. disapproval | c. enthusiasm | d. cheers |
| 5. benediction | a. dedication | b. blessing | c. praise | d. curse |
| 6. clamor | a. silence | b. noise | c. commotion | d. chaos |

PART C

Circle the letter of the word that best matches the clue.

- | | | | | |
|---|---------------|-----------------|-----------------|----------------|
| 1. A letter from the publisher of a newspaper expressing his or her opinion | a. verdict | b. proclamation | c. editorial | d. encore |
| 2. A skillful public speaker | a. tripod | b. orator | c. clamor | d. benediction |
| 3. The words to a song | a. postscript | b. monogram | c. scripture | d. lyrics |
| 4. A three-legged stool | a. tripod | b. dictator | c. bibliography | d. diction |

Vocabulary Power

Lesson 28 Using Synonyms

Think about something that inspires you. It might be the actions or words of great—or not-so-great—people. It could be a beautiful scene in nature, one that makes you feel a part of something larger than yourself. It might even be as simple as just doing something well, knowing that you’ve used your abilities to achieve a goal. The words in this lesson can help you describe what inspiration means to you.

Word List

aesthetic	majestic	savor	undaunted
affirmation	recede	serenity	vanquish
elated	sage		

EXERCISE A Synonyms

Each boldfaced word below is paired with a synonym whose meaning you probably know. Brainstorm other words related to the synonym and write your ideas on the line provided. Then, look up the word in a dictionary and write its meaning.

1. **majestic** : grand _____
 Dictionary definition _____
2. **elated** : overjoyed _____
 Dictionary definition _____
3. **vanquish** : defeat _____
 Dictionary definition _____
4. **affirmation** : approval _____
 Dictionary definition _____
5. **recede** : withdraw _____
 Dictionary definition _____
6. **aesthetic** : artistic _____
 Dictionary definition _____
7. **sage** : wise _____
 Dictionary definition _____
8. **serenity** : peacefulness _____
 Dictionary definition _____
9. **undaunted** : unafraid _____
 Dictionary definition _____

 Vocabulary Power *continued*

10. savor : enjoy _____

Dictionary definition _____

EXERCISE B Sentence Completion

Write the word that best completes each sentence.

1. Everyone in the river town breathed easier when the flood waters finally began to _____.
2. The noisy chain saw disturbed the _____ of the forest.
3. After all our hard work on the parade float, we were _____ when we won first prize.
4. Even though the cobra was quick and deadly, it was unable to _____ the nimble mongoose.
5. If you ate your muffin more slowly, you'd be able to _____ it.
6. The emperor indicated his _____ of the proposal by signing it.
7. The _____ statue towers over the island, welcoming visitors to Rio de Janeiro.
8. "Honesty is the best policy" is certainly _____ advice.
9. Moriah can spot _____ value in art objects that other people don't appreciate.
10. To everyone's surprise, the Blue Sox hitters were _____ by the speed of the opposing pitcher's fastball.

EXERCISE C Understanding Definitions

Read each sentence and answer the question that follows.

1. Because of his years of experience, Dr. Wilson always gives sage advice. How would you describe the doctor's advice? _____
2. As soon as she arrived at the isolated cabin after the drive from the city, Mandy experienced a powerful feeling of serenity. What words would you use to describe Mandy's life in the city?

3. The crowd roared its affirmation when the candidate asked for help in winning the White House. How did the crowd feel about the candidate?

4. Omar was elated when he saw the score on his math test. How do you think Omar did on the test?

5. When dawn broke, the soldiers saw that the enemy army had receded. What do you think the enemy army probably did?

Vocabulary Power

Lesson 29 The Suffix *-ist*

A suffix is a word or group of letters that can be added to the ending of a word or root. Suffixes have their own meanings and add to or change the meaning of a root word. The suffix *-ist* added to a word means “a doer or follower of something.” The vocabulary words in this lesson deal with doers of certain actions or followers of certain ideals.

Word List

anarchist	paleontologist	propagandist	seismologist
atheist	plagiarist	royalist	separatist
cardiologist	pragmatist		

EXERCISE A Usage

Write a phrase that best completes each sentence.

- Propaganda is the spread of ideas meant to help one’s cause or injure another cause. A propagandist is a person who _____.
- Separation is the dividing of one entity, such as a nation or state, into two or more parts. A separatist is a person who _____.
- Anarchy is the lack of law and order caused by the absence of government. An anarchist is someone who _____.
- Royalty* refers to the institution of government run by a king or queen. A royalist is a person who _____.
- A theist is a person who believes in God. If you add the negative prefix, or beginning, *a-* to this word, you are describing someone who _____.
- Pragmatic is an adjective that means “realistic.” A pragmatist is someone who _____.
- Cardio* comes from the ancient Greek word for the heart. A cardiologist is a doctor whose specialty is _____.
- Paleontology is the study of ancient life, such as dinosaurs. A paleontologist is a _____.
- The study of earthquakes is known as seismology. A seismologist is a _____.
- To plagiarize something is to copy it and claim it is your own work. A plagiarist is someone who _____.

Copyright © by The McGraw-Hill Companies, Inc.

Vocabulary Power *continued*

EXERCISE B Context Clues

Below you'll find the titles of five books. Fill in the space with the vocabulary word that best fits the title.

1. *My Incredible Life at the Court of King Bogdan III* by Ladislav Warshevski, an enthusiastic _____.
2. *Raptors I Have Known* by Dr. Morton Franks, chief _____ at the Warren Institute for the Study of Prehistoric Life.
3. *How to Keep Your Heart Healthy* by Dr. Bruno Lopez, a leading _____ at New York Hospital.
4. *People Must Be Free: The End of Government* by George Mahler, world-famous _____ and revolutionary.
5. *Whole Lotta Shakin' Goin' On: The Violent World of Earthquakes* by Dr. Anna Wolf, head _____ at Pacific State University.

EXERCISE C Crossword Puzzle

In the space below or on a separate sheet of paper, create a crossword puzzle using *-ist* words from this lesson and from other sources. Exchange puzzles with a partner and complete the one you receive.

Vocabulary Power

Lesson 30 The Word Root *spir*

The Latin root *spir* means “breath.” The vocabulary words in this lesson all have *spir* as their root. The root carries the word’s main meaning. In most of these words, a prefix (at the beginning) or suffix (at the end) has been added to the word root to modify its meaning. The words are noun and verb forms of the same idea, based on the same Latin root.

Word List

aspirant	conspiracy	expiration	perspiration
aspiration	conspirator	expire	perspire
aspire	conspire		

EXERCISE A Sentence Construction

Look up each vocabulary word in a dictionary and write a sentence correctly using the word.

1. *conspire* _____
2. *conspiracy* _____
3. *conspirator* _____
4. *aspire* _____
5. *aspiration* _____
6. *aspirant* _____
7. *expire* _____
8. *expiration* _____
9. *perspire* _____
10. *perspiration* _____

EXERCISE B Clues Matching

Write the vocabulary word that best matches the clue.

1. All living things do this at the end of their lives.

2. People planning a surprise birthday party have to do this.

3. The human body produces this in order to cool itself.

Copyright © by The McGraw-Hill Companies, Inc.

Vocabulary Power *continued*

4. Anyone involved in a secret plot is one.

5. Your goal to become a writer is this.

6. Each person who enters a contest is one.

7. Certain foods become inedible after this date.

8. You would notice yourself doing this when you play basketball but not when you swim.

EXERCISE C Usage

If the boldfaced word is used correctly in the sentence, write *correct* above it. If not, draw a line through it and write the correct vocabulary word above it.

1. Rachel's greatest **expiration** is to become a chemist.
2. Our school's volleyball team was the leading **aspirant** for the conference championship.
3. **Aspiration** dripped off the steel worker's forehead as she labored near the blazing blast furnace.
4. The **conspiracy** was captured by the soldiers and led off in chains to the dungeon.
5. My dog Max pants all the time during hot weather because dogs can't **perspire**.
6. The suspicious dictator lived in constant fear that his closest advisors would **conspire** against him and remove him from power.
7. The milk looked like cottage cheese because the **expire** date was two months ago.
8. A group of **conspirators** assassinated the prince of Austria-Hungary and ignited the war.
9. "I **aspire** to hold the highest office in the state before I am thirty years old," announced the high school valedictorian to her awed classmates.
10. "My dear friends," gasped the fatally wounded hero, "allow me one favor before I **perspire**."

Lesson 31 Using Reading Skills

Context Clues

The ideas inherent in words surrounding an unfamiliar word make up that word's context. You can use the context to discover the meaning of an unknown vocabulary word. Look for key words elsewhere in the sentence that will help you define the unknown word.

EXERCISE

Read each sentence. Use context clues to find the meaning of the boldfaced word. On the first line, jot down key words in the sentence that help you define the unknown vocabulary word. Then, write the boldfaced word's probable meaning on the second line.

1. We assigned Miranda the job of checking every measurement in the project because she is **scrupulous** about details.

My definition _____

2. The detective refused to **speculate** about how the robbery was committed until he could examine the crime scene.

My definition _____

3. No matter how hard they struggled, the movers could not haul the **unwieldy** piano up the steep steps.

My definition _____

4. The children's eyes lit up when their grandmother walked through the door **laden** with brightly wrapped packages.

My definition _____

5. Trina sighed and left the beautiful campsite and majestic mountain scenery with extreme **reluctance**.

My definition _____

6. The most generous contributor to the charity did not reveal her name, preferring to remain **anonymous**.

My definition _____

Vocabulary Power

Review: Unit 8

EXERCISE

Circle the letter of the word that can best replace the word or words in italics.

1. My grandmother was *overjoyed and excited* when I told her I had been accepted in the United States Air Force.
a. scrupulous b. elated c. undaunted d. stalwart
2. That huge sack of potatoes is the most *awkward and difficult* object to carry inside.
a. insatiable b. laden c. unwieldy d. majestic
3. The *specialist in prehistoric life* lectured on the size of a stegosaurus's brain.
a. paleontologist b. seismologist c. cardiologist d. propagandist
4. The revolutionaries called a secret meeting to organize their *plot* against the government.
a. conspiracy b. multitude c. sage d. wane
5. The head of the exploration team sent out a request for a dozen *strong and brave* men and women for the arctic expedition.
a. majestic b. aesthetic c. stalwart d. undaunted
6. The movie audience always weeps as the ship slowly sinks and the unfortunate passengers *breathe their last*.
a. wane b. aspire c. recede d. expire
7. On Christmas morning, Jane arrived, *loaded* with packages for the entire family.
a. elated b. laden c. undaunted d. majestic
8. With all the abstract ideas put forth by members, what we really need is a hard-nosed *realist*.
a. anarchist b. pragmatist c. separatist d. royalist
9. Even though Dr. Wang never achieved her highest *goal and hope*, a cure for cancer, she paved the way for important medical discoveries.
a. multitude b. reluctance c. expiration d. aspiration
10. Now, we can only *guess* about the deceased politician's potential in government.
a. speculate b. savor c. aspire d. vanquish

Vocabulary Power

Test: Unit 8

PART A

Circle the letter of the word that best fits each sentence.

- The clever _____ carefully replaced the essay she had copied illegally.
a. pragmatist b. propagandist c. plagiarist d. anarchist
- Her fears began to _____ as the grizzly bear moved off into the forest.
a. speculate b. recede c. vanquish d. savor
- The returning prisoner of war was stunned at the _____ of people who had assembled at the airport to greet him.
a. multitude b. affirmation c. conspiracy d. perspiration
- As the temperature rose in the stifling closet where she was hiding, the police officer began to _____.
a. aspire b. perspire c. expire d. recede
- My advice to anyone who wins the state spelling bee is to _____ the moment and be proud of all your hard work.
a. speculate b. aspire c. savor d. vanquish
- The _____ supporters lining the streets cheered loudly for the queen as she passed by.
a. royalist b. atheist c. anarchist d. separatist
- Kaleb was awed as he looked out over the _____ Rocky Mountains.
a. unwieldy b. stalwart c. majestic d. insatiable
- Senator Gibbons was a(n) _____ supporter of civil rights laws and worked tirelessly for their passage.
a. majestic b. stalwart c. elated d. unwieldy
- The public's demand for new *Star Wars* movies seems to be absolutely _____.
a. pragmatist b. scrupulous c. aesthetic d. insatiable
- It is important to check the _____ date on any medication you plan to take.
a. aspiration b. expiration c. affirmation d. perspiration
- She quickly became known as a skilled _____ because of the pamphlets she wrote defending the ruling political party's policies.
a. anarchist b. propagandist c. segregationist d. seismologist
- "Give me a hand with this _____ thing!" he cried as he stumbled with the heavy sofa.
a. zealous b. sage c. unwieldy d. stalwart

Vocabulary Power *continued*

13. "I am not opposed just to this government," asserted the _____ loudly at his trial. "I am opposed to all governments!"
 a. anarchist b. royalist c. atheist d. paleontologist
14. I felt sorry for the cab driver since he was _____ with two people's luggage.
 a. elated b. zealous c. laden d. scrupulous
15. Whenever David sees two people talking in the halls, he thinks they are getting together to _____ against him.
 a. expire b. speculate c. aspire d. conspire
16. Merrilee had a tremendous feeling of _____ when her teammates elected her captain of the swimming team.
 a. aspiration b. conspiracy c. affirmation d. reluctance
17. In spite of the forces opposing them, the Roman soldiers were _____ as they prepared for battle.
 a. sage b. aesthetic c. unwieldy d. undaunted
18. We count on my great-grandmother to give us _____ advice because of her fascinating and varied experiences.
 a. sage b. zealous c. laden d. insatiable
19. Even though she disagrees strongly with the viewpoint, our minister is always respectful to someone who claims to be a(n) _____.
 a. paleontologist b. seismologist c. atheist d. cardiologist
20. "How can you hope to achieve anything great if you do not _____ to great things?" asked the speaker.
 a. aspire b. savor c. recede d. vanquish

PART B

Circle the letter of the word that is a synonym for the vocabulary word.

1. majestic
 a. colorful b. tiny c. grand d. bright
2. vanquish
 a. exclude b. wane c. inspire d. conquer
3. aesthetic
 a. dirty b. friendly c. athletic d. artistic
4. reluctance
 a. hesitation b. certainty c. dislike d. fulfillment
5. serenity
 a. gratefulness b. peacefulness c. hopefulness d. emptiness

Vocabulary Power

Lesson 32 Using Synonyms

Love can have a huge influence on people’s lives. It might be the love for a friend, a family member, a sweet-heart, or an ideal. Love has the power to guide, inspire, and reassure us about who we are. The words in this lesson relate to the power of love.

Word List

adulation	dote	marital	reverence
affectionate	empathy	maternal	steadfast
amorous	idolize		

EXERCISE A Synonyms

Each boldfaced vocabulary word is paired with a synonym whose meaning you probably know. Brainstorm other words related to the synonym and write your ideas on the line provided. Then, look up the vocabulary word in a dictionary and write its meaning.

1. **maternal** : motherly _____
 Dictionary definition _____
2. **empathy** : caring _____
 Dictionary definition _____
3. **reverence** : respect _____
 Dictionary definition _____
4. **idolize** : worship _____
 Dictionary definition _____
5. **affectionate** : tender _____
 Dictionary definition _____
6. **amorous** : loving _____
 Dictionary definition _____
7. **dote** : adore _____
 Dictionary definition _____
8. **adulation** : praise _____
 Dictionary definition _____
9. **marital** : wedded _____
 Dictionary definition _____

Copyright © by The McGraw-Hill Companies, Inc.

Vocabulary Power *continued*

10. **steadfast** : unchanging _____

Dictionary definition _____

EXERCISE B Usage

If the boldfaced word is correctly used in the sentence, write *correct* above the word. If not, draw a line through it and write the correct vocabulary word above it.

1. Even though she had never run for office, Jan felt **reverence** for the losing candidate.
2. A wedding celebrates the **maternal** bond between a husband and wife.
3. The **affectionate** baby-sitter always gives each child a big hug when she arrives.
4. The owners **dote** on their prize-winning Persian cat; they never stop petting her!
5. The positive reviews of the new play were full of **adulation** for the leading actor.
6. *Romeo and Juliet* contains many **steadfast** scenes between the two young lovers.
7. Sitting under the ancient trees in the quiet forest, we felt a **reverence** for nature.
8. Marvin was **marital** in believing the man was innocent, although others had changed their minds.
9. The boys must **idolize** that baseball pitcher because they stood in line for three hours to get his autograph.
10. When the calf was born, the mother cow showed its **amorous** instinct by licking it clean.

Vocabulary Power

Lesson 33 Compound Words

Compound words are a combination of two or more words with separate and distinct meanings. *Snowstorm*, *pocket-size*, and *plus sign* are all compound words. Notice that a compound word may be spelled “closed up,” with a hyphen, or with a space between the combined words.

Word List

clearinghouse	dovetail	off-putting	over-the-counter
cross-examine	halfway house	overblown	stopgap
double-talk	highbrow		

EXERCISE A Definitions

Analyze the words that form each compound word to match it with the correct definition.

- _____ 1. describes a person who enjoys refined cultural activities, such as the opera and art museums
- _____ 2. something that temporarily solves a problem
- _____ 3. to question closely, especially to disprove the answers to previous questions
- _____ 4. a central place from which information is distributed
- _____ 5. describes a medicine sold lawfully in stores without a prescription
- _____ 6. speech that has two meanings or is deliberately confusing
- _____ 7. describes something that is disagreeable
- _____ 8. a place where someone who has just left an institution, such as a prison or hospital, can begin to adjust to the outside world
- _____ 9. inflated; out of proportion; exaggerated
- _____ 10. to fit together neatly into a whole, like the fan-shaped fingers and openings in two pieces of joined wood

EXERCISE B Clues Matching

Write the vocabulary word that best matches the clue.

- 1. A lawyer in a courtroom might do this to a witness. _____
- 2. This could describe the effect of a rude remark. _____
- 3. A joke with a punch line about the symphony could be considered this. _____
- 4. Living temporarily in a tent until your house is repaired after a tornado is an example of this.

Copyright © by The McGraw-Hill Companies, Inc.

Vocabulary Power *continued*

EXERCISE C Sentence Completion

Complete each sentence with the vocabulary word that fits.

1. The schedules of the five doctors _____ just right, so that someone is always on duty.
2. The statement on the product label that says it kills fish but is harmless to humans sounds like _____ to me.
3. This ranch serves as a _____ for young men who have finished their sentences at the juvenile correctional institute.
4. When Samantha came home two hours late with a poor explanation, her parents decided to _____ her.
5. Luis didn't intend to offend people, but many people found his remarks _____.
6. Lev is hooked on comic books, but his sister prefers more _____ entertainment, like the ballet.

EXERCISE D Drawing

Find a definition of *dovetail* in a dictionary that includes a picture of a dovetail joint. Draw a picture of the joint below or on a separate sheet of paper. Add a caption explaining what the drawing shows and what the joint has to do with a dove's tail. If possible, find and examine a wooden drawer that is constructed using dovetail joints.

Vocabulary Power

Lesson 34 The Suffixes **-able** and **-ible**

A suffix is a word ending that can be added to a word or root. The suffixes *-able* and *-ible* mean “able” or “capable of.” Adding a suffix to a base word or root modifies its meaning. For example, the word *supportable* (*support* + *able*) means “able to be supported.” Words ending in *-able* and *-ible* are always adjectives.

Word List

amicable

credible

despicable

irascible

audible

defensible

fallible

pliable

commendable

deplorable

EXERCISE A Base Words and Roots

Use the information given about the base word or root and the meaning of the suffix to write the meaning of the vocabulary word.

1. The root *aud* means “hear.” **Audible** means

2. The root *fall* means “error.” **Fallible** means

3. The base word *commend* means “praise.” **Commendable** means

4. The base word *deplore* means “disapprove.” **Deplorable** means

5. The root *ira* means “anger.” **Irascible** means

6. The root *cred* means “believe.” **Credible** means

7. The root *ply* means “fold.” **Pliable** means

8. The base word *defend* means “protect.” **Defensible** means

9. The root *amica* means “friend.” **Amicable** means

10. The base word *despise* means “hate.” **Despicable** means

 Vocabulary Power *continued*

EXERCISE B Synonyms

Write the vocabulary word that has most nearly the same meaning as each word or phrase below.

1. believable _____
2. flexible _____
3. deserving praise _____
4. friendly _____
5. regrettable _____
6. likely to get angry _____
7. likely to be wrong _____
8. deserving scorn _____

EXERCISE C Sentence Completion

Circle the word in parentheses that best completes the sentence.

1. The scientist had been wrong several times before, so many people suspected his theory was (defensible, fallible, credible).
2. The sound of the prop dropping on the stage was (audible, credible, commendable) only to the people in the front row.
3. In the cold weather, the garden hose froze and was no longer (pliable, amicable, audible).
4. Our (pliable, commendable, irascible) neighbor will yell at me if the leaves from our tree blow into his yard.

EXERCISE D Descriptions

Write the vocabulary word that best describes each example.

1. The act of rescuing a baby from a burning house. _____
2. A witness at a trial who is known for being honest. _____
3. Someone who can be swayed by others. _____
4. The death of one thousand people in a bomb explosion. _____

Vocabulary Power

Review: Unit 9

EXERCISE A

Circle the word in parentheses that best completes each sentence.

1. People might treat a respected religious leader with (empathy, reverence, clearinghouse).
2. Teenagers might (idolize, recede, dovetail) a popular singer.
3. If you knew how the loser of a contest felt, you might feel (adulation, empathy, irascible) for him or her.
4. Giving praise can also be called (empathy, adulation, double-talk).
5. Because we all make mistakes, we are all (amicable, fallible, amorous).
6. A (halfway house, clearinghouse, stopgap) is a good place for people to recover.
7. A medicine for which you don't need a prescription is called (over-the-counter, overblown, highbrow).
8. Animals have (maternal, marital, pliable) instincts that help them keep their offspring safe.
9. Mistreating or harming others is (deplorable, credible, amicable) behavior.
10. Donating money to charity is (despicable, commendable, audible).

EXERCISE B

Circle the letter of the word that fits the definition.

1. temporary measure to solve a problem

a. dovetail	b. maternal	c. stopgap	d. highbrow
-------------	-------------	------------	-------------
2. having refined and sometimes pretentious cultural tastes

a. highbrow	b. overblown	c. steadfast	d. amicable
-------------	--------------	--------------	-------------
3. tending to get angry easily

a. credible	b. fallible	c. pliable	d. irascible
-------------	-------------	------------	--------------
4. having to do with marriage

a. audible	b. marital	c. maternal	d. highbrow
------------	------------	-------------	-------------
5. confusing or contradictory speech

a. empathy	b. double-talk	c. reverence	d. adulation
------------	----------------	--------------	--------------

Vocabulary Power

Test: Unit 9

PART A

Circle the letter of the word that is a synonym for the boldfaced word.

1. **exaggerated**
 a. highbrow b. off-putting c. overblown d. idolized
2. **faithful**
 a. fallible b. off-putting c. marital d. steadfast
3. **worship**
 a. idolize b. dovetail c. cross-examine d. dote
4. **praise**
 a. empathy b. adulation c. double-talk d. stopgap
5. **perceptible**
 a. deplorable b. credible c. audible d. amicable

PART B

Circle the letter of the word that best fits each sentence.

1. The politician's speech was full of confusing _____; he wouldn't commit himself on the issues.
 a. reverence b. double-talk c. adulation d. empathy
2. My aunt, who cared for me after my mother's death, has been the _____ influence in my life.
 a. credible b. affectionate c. pliable d. maternal
3. Our interests _____ nicely because she likes to take photographs and I like to frame them.
 a. dote b. dovetail c. idolize d. cross-examine
4. The newlyweds exchanged _____ glances as they strolled in the moonlight.
 a. amorous b. pliable c. marital d. deplorable
5. This organization is a(n) _____ for information about physical and mental disabilities.
 a. stopgap b. clearinghouse c. empathy d. halfway house

PART C

Circle the letter of the word or phrase that best completes each sentence.

1. If a new student is **amicable**, she is _____.
 a. funny
 b. friendly
 c. nice-looking
 d. foreign

Vocabulary Power *continued*

2. An example of a **highbrow** pastime is _____.
 - a. watching cartoons
 - b. jumping on a trampoline
 - c. making rope jewelry
 - d. attending the symphony
3. An **over-the-counter** drug is one that is _____.
 - a. priced at a discount
 - b. sold without a prescription
 - c. unavailable in the Midwest
 - d. issued by prescription only
4. To be **fallible** is _____.
 - a. to fail school classes
 - b. to be easily tricked
 - c. to fall over easily
 - d. to be prone to errors
5. An example of a **stopgap** is _____.
 - a. taping clear plastic over a broken window
 - b. standing in the road to halt traffic
 - c. replacing a wooden door with a steel one
 - d. joining two houses with a walkway

Vocabulary Power

Lesson 35 Using Synonyms

Each day unfolds as a mystery. What situations will you face? What positive or negative influences will affect your life? How will you react to those still unknown events or influences? What tools can you use to harness these situations? The vocabulary words in this lesson relate to the attitudes and tools we can use to respond to life's mysteries.

Word List

affliction	conventional	languor	ominous
aversion	coordination	novelty	trepidation
belligerent	impaired		

EXERCISE A Synonyms

Each boldfaced vocabulary word is paired with a synonym whose meaning you probably know. Brainstorm other words related to the synonym and write your ideas on the line provided. Then, look up the vocabulary word in a dictionary and write its meaning.

1. **trepidation** : anxiety _____
 Dictionary definition _____
2. **impaired** : hindered _____
 Dictionary definition _____
3. **aversion** : loathing _____
 Dictionary definition _____
4. **ominous** : threatening _____
 Dictionary definition _____
5. **languor** : weariness _____
 Dictionary definition _____
6. **affliction** : hardship _____
 Dictionary definition _____
7. **belligerent** : hostile _____
 Dictionary definition _____
8. **conventional** : traditional _____
 Dictionary definition _____
9. **coordination** : cooperation _____
 Dictionary definition _____

Vocabulary Power *continued*

10. **novelty** : unusualness _____
Dictionary definition _____

EXERCISE B Matching

Write the vocabulary word that matches the clue or question.

1. If you hate clams, which word might describe your feelings about them?

2. The newness of something can be called this.

3. Which word might describe a physical or emotional burden you endure?

4. If you dread taking exams, which word might describe your feelings the day before one?

5. Which word might describe the dark clouds of a threatening thunderstorm?

6. Which word describes the vision of someone who wears glasses?

7. People who have traditional values might be described this way.

8. Which word refers to the scheduling teachers and administrators sometimes do?

9. The man in your neighborhood who's always getting into fights can be described as this.

10. A cat who lounges lazily in the sun all day has this trait.

EXERCISE C Antonyms

Write the vocabulary word that is most nearly *opposite* in meaning.

1. attraction _____

3. improved _____

2. energy _____

4. encouraging _____

Vocabulary Power

Lesson 36 Using Context Clues

Emotions can be one of the greatest mysteries of life. Many outside influences affect our emotions or our state of mind. Different people react with various emotions to the same situation or event. The vocabulary words in this lesson relate to these mysterious emotions and to some factors that can influence them.

Word List

compassion

genial

malevolent

pressure

deplore

impassively

precocious

ruefully

detached

irate

EXERCISE A Context Clues

Use the context of each sentence below to determine the meaning of the boldfaced word. Write what you think that word means. Then, verify your thinking by looking up the word in a dictionary and writing its definition.

1. The community responded with **compassion**, offering support and loving concern to the victims of the tornado.

My definition _____

Dictionary definition _____

2. Candidate Saunders moved through the crowd, greeting everyone with the **genial** warmth and sincerity for which he is known.

My definition _____

Dictionary definition _____

3. Jenny sighed as she looked **ruefully** at the stack of dirty dishes and the pile of laundry.

My definition _____

Dictionary definition _____

4. Norton watched the proceedings **impassively** as the judge fined his company a full year's profits.

My definition _____

Dictionary definition _____

5. When salespeople phone our house, my father becomes **irate** and hangs up on them.

My definition _____

Dictionary definition _____

6. The club president disagreed passionately, saying, "I **deplore** the unfair effort to block his membership solely on the basis of age."

My definition _____

Dictionary definition _____

Vocabulary Power *continued*

7. The evil dictator carried out his **malevolent** plan against his own citizens.
 My definition _____
 Dictionary definition _____
8. The **precocious** teenager made a huge impression at the local art show with her stunning artwork.
 My definition _____
 Dictionary definition _____
9. How much longer can Sheila stand the **pressure** of working sixty hours a week at a job she can barely tolerate?
 My definition _____
 Dictionary definition _____
10. During Uncle Robert's surgery last week, the doctor repaired his **detached** muscle by reconnecting it to the bone.
 My definition _____
 Dictionary definition _____

EXERCISE B Word Association

For each group of words, write the vocabulary word that best fits.

1. happy, warm, pleasant _____
2. angry, furious, wrathful _____
3. separated, disconnected, isolated _____
4. unexcitedly, stoically, apathetically _____
5. spiteful, hateful, vicious _____
6. compression, tension, urgency _____
7. clever, bright, early-bird _____
8. mercy, kindness, sympathy _____
9. regretfully, sorrowfully, reproachfully _____
10. disapprove, regret, criticize _____

EXERCISE C Multiple-Meaning Words

Some words have more than one meaning. Each boldfaced word below is shown with two of its meanings. Circle the correct meaning to fit the context.

1. **pressure**: force; strain. The company put pressure on the farmers to sell their land.
2. **deplore**: mourn; criticize. The college which she endowed will deplore her loss.
3. **detached**: neutral; parted. The panel of judges must stay detached as they evaluate each team.

Vocabulary Power

Lesson 37 Prefixes That Tell When

Prefixes are word parts attached to base words to change their meaning. Several prefixes relate to time. Knowing these prefixes will help you determine the meaning of unfamiliar words. The words in this lesson contain the prefixes *pre-* ("before"), *post-* ("after"), or *mid-* ("in the middle, during").

Word List

midseason

postdate

precaution

prehistoric

midsection

postmortem

preface

prelude

midyear

posttest

EXERCISE A Vocabulary Equations

Use the information above and the clues in parentheses to complete each vocabulary equation. Then, write a sentence using the vocabulary word. Double-check the meanings in a dictionary and write the definition.

1. *mid-* + *section* ("part" or "area") = _____

Sentence _____

Dictionary definition _____

2. *pre-* + *caution* ("care" or "warning") = _____

Sentence _____

Dictionary definition _____

3. *pre-* + *lude* ("play") = _____

Sentence _____

Dictionary definition _____

4. *post-* + *mortem* ("death") = _____

Sentence _____

Dictionary definition _____

5. *pre-* + *face* ("the printed side, especially in a book") = _____

Sentence _____

Dictionary definition _____

6. *post-* + *test* ("examination") = _____

Sentence _____

Dictionary definition _____

7. *mid-* + *year* ("period of 12 months") = _____

Sentence _____

Dictionary definition _____

Vocabulary Power *continued*

8. *mid-* + *season* ("time period linked to a particular feature") = _____

Sentence _____

Dictionary definition _____

9. *pre-* + *historic* ("related to history") = _____

Sentence _____

Dictionary definition _____

10. *post-* + *date* ("assign to a day or time in history") = _____

Sentence _____

Dictionary definition _____

EXERCISE B Prefix Matching

Circle the letter of the prefix that best fits each sentence.

1. July comes _____ year in the calendar.

- a. post- b. pre- c. mid-

2. The singing of the national anthem is part of the _____ lude to every baseball game.

- a. mid- b. post- c. pre-

3. Autopsies are done _____ mortem.

- a. pre- b. mid- c. post-

4. A part of a book appearing before the first chapter is the _____ face.

- a. post- b. pre- c. mid-

EXERCISE C Headlines

Choose five events or experiences from the past year. Below or on a separate sheet of paper, write newspaper headlines using vocabulary words to tell readers when these events took place. Try also to identify the event in your headline.

Vocabulary Power

Lesson 38 Using Reading Skills

Connotation and Denotation

The literal meaning of a word is called its *denotation*. The *connotation* is what the word implies in a particular context. For example, the words *stubborn* and *firm* have a similar denotation, but each invites different feelings. *Stubborn* has a somewhat negative connotation, suggesting a lack of flexibility. *Firm* has a more positive connotation, suggesting leadership. Try to choose words whose connotations fit your purpose.

EXERCISE

Decide whether the boldfaced word has a positive or a negative connotation in the context. Explain.

1. My cousin treats his father in a **deferential** manner, seeking his approval on even the simplest decisions.

2. Mary has such an **effervescent** personality that everyone wants to spend time with her. _____

3. The month before exams was filled with **tumult** and anxiety. _____

4. His face had a **wily** expression as he proposed a new student council slate which, of course, included himself. _____

5. The police were able to **subdue** the crowd before trouble could occur. _____

6. Unfortunately, Stan has always been **squeamish** about snakes and frogs. _____

7. This morning I saw an incredibly **brazen** rabbit eating the plants under my kitchen window. _____

8. I skipped breakfast today because I think poached eggs are **repulsive**. _____

9. Lynn will not make a good school representative because she always looks so **unkempt**. _____

10. The state's education program is highly **adaptable** for students of many backgrounds and ability levels.

Vocabulary Power

Review: Unit 10

EXERCISE

Circle the word that best completes each sentence.

1. Hayley's performance at the track meet was (detached, impaired, malevolent) by his torn ligament.
2. Our family has (conventional, belligerent, ominous) values; we adhere to old-fashioned traditions.
3. We knew the (precocious, malevolent, genial) king would be imprisoned for his corrupt deeds.
4. Ellie (ruefully, impassively, tentatively) glared at the stack of paperwork that would keep her awake until morning.
5. We asked Claudia to (subdue, deplore, pressure) the excited dog before we brought in the new puppy.
6. The (precocious, ominous, conventional) warning of severe weather flashed across the television screen.
7. Jonas seems to have a(n) (affliction, aversion, compassion) to hard work; he disappears whenever there's a job to be done.
8. With great (novelty, trepidation, preface), Sarah appeared before the judge to answer for her speeding ticket.
9. Just as a (precaution, preface, languor) we carried extra supplies on our trip through the mountains.
10. The (novelty, languor, aversion) of the new toy quickly wore off and the children enjoyed playing with their old games.
11. Because of Jose's great (trepidation, compassion, aversion) for the homeless, he organizes the annual fundraising event for the shelter.
12. Kathleen can be (impaired, belligerent, unwieldy) when emphasizing a point.
13. Jim and Casey will return with the (midyear, midseason, postdate) report and predictions about the rest of the season.
14. Suzanne often looked (effervescent, unkempt, prehistoric) while her triplets were babies.
15. The (wily, brazen, repulsive) thieves faced the security cameras as they stole the cars.

Vocabulary Power

Test: Unit 10

PART A

Circle the letter of the word that is most similar in meaning.

1. compassion
 - a. fear
 - b. anger
 - c. kindness
 - d. misery
2. impassively
 - a. ruefully
 - b. reservedly
 - c. dramatically
 - d. emotionally
3. aversion
 - a. hatred
 - b. enjoyment
 - c. sadness
 - d. excitement
4. coordination
 - a. partnership
 - b. disorganization
 - c. idleness
 - d. gentleness
5. deplore
 - a. praise
 - b. convince
 - c. criticize
 - d. explain
6. detached
 - a. connected
 - b. arranged
 - c. persuaded
 - d. separated
7. impaired
 - a. improved
 - b. obstructed
 - c. imagined
 - d. imitated
8. genial
 - a. grumpy
 - b. quick
 - c. mournful
 - d. warm
9. languor
 - a. liveliness
 - b. stillness
 - c. beauty
 - d. meanness
10. affliction
 - a. talent
 - b. torment
 - c. atmosphere
 - d. fondness

PART B

Circle the letter of the word or phrase that best completes each sentence.

1. People buy novelty items from _____.
 - a. aliases
 - b. gift shops
 - c. window shopping
 - d. beaches
2. If you are squeamish about eating oysters, you can be decribed as _____.
 - a. easily sickened
 - b. obsessed
 - c. brazen
 - d. adaptable

 Vocabulary Power *continued*

3. One way parents can take precautions about the films their children view is to _____.
- a. read ratings and reviews
 - b. pick up their children after the show
 - c. ask their children whether they liked the film
 - d. buy popcorn before the show begins
4. If you are expecting a posttest, you would _____.
- a. read ahead in the textbook
 - b. leave your books at a friend's house
 - c. research new material at the library
 - d. review the material just completed
5. A belligerent attitude is one that _____.
- a. could lead to war
 - b. creates great art
 - c. helps solve problems
 - d. entertains people for hours

PART C

Circle the letter of the word that best fits the clue.

1. You might feel this when called to the principal's office unexpectedly.
- a. compassion
 - b. trepidation
 - c. coordination
 - d. languor
2. You might feel this when greeting a respected adult or movie hero.
- a. deferential
 - b. detached
 - c. belligerent
 - d. irate
3. You might be called this if you learned to read at three years of age.
- a. detached
 - b. brazen
 - c. precocious
 - d. impaired
4. You could describe a clever escape artist this way.
- a. ominous
 - b. genial
 - c. squeamish
 - d. brazen
5. You would do this to a letter or check you want to send next week.
- a. posttest
 - b. preface
 - c. postdate
 - d. prelude

Vocabulary Power

Lesson 39 Using Context Clues

When we take journeys, physically or mentally, we often want to share them with others. There are many ways to share our journeys, from storytelling to novels, e-mail to phone calls, cartoon drawings to billboards, letters to faxes. No matter what the format is, writers and speakers need words that name places, describe movement, and trace journeys. The vocabulary words in this lesson relate to journeys.

Word List

commandeer

jostle

nationality

originate

disembark

landmark

nautical

quest

inertia

limousine

EXERCISE A Context Clues

Use context clues to determine the meaning of the boldfaced words in the paragraph. Choose one of the words to complete each sentence that follows. You may need to change the word's form.

Frieda began her **quest** by mapping out her route. Her boat trip would **originate** in her hometown. First, Frieda identified several **landmarks**, such as major cities, that would help her find the way. Then, she got a passport to prove her **nationality** as an American. In making a map, Frieda calculated the distances between ports in **nautical** miles across the water. Next, she built a cage to protect her pet parrot from being **jostled**. As she worked, Frieda dreamed of **disembarking** from the boat after completing the journey. A huge black **limousine** would be there to drive her home. Perhaps she would **commandeer** it for a comfortable land journey. The **inertia** of the trip would be hard to stop.

1. Jose drives a _____, taking movie stars and athletes around town in luxury.
2. The island of Nantucket sits about thirty _____ miles off the coast of Massachusetts.
3. I will never give up my _____ to find the rest of my family, missing since the war.
4. The Statue of Liberty, an important _____ in New York City, is visited by many tourists every day.
5. The escaped convict _____ our station wagon and left us stranded in the desert.
6. Addy's journey _____ in Iowa, and she completed the trip in Texas.
7. Because Boris is a citizen of Iceland, his _____ is Icelandic.
8. It took us a while to overcome our _____ and continue the journey.
9. Riding a motorcycle on a dirt road can _____ your insides until you feel sick.
10. The captain informed us that we would _____ from the boat through the rear exit.

Vocabulary Power *continued*

EXERCISE B Sentence Completion

Circle the letter of the word or phrase that best completes each sentence.

- If the tour originates in Portugal, it _____.
 - begins there
 - ends there
 - stops there for a week
 - doesn't go there at all
- A limousine is a _____.
 - kind of bicycle
 - large car driven by a paid driver
 - fancy hotel room
 - fast-moving train
- If the police commandeer your vehicle, they _____.
 - monitor its movement
 - put you in jail
 - take your car for official use
 - give you a ticket
- You would probably be jostled _____.
 - by sitting at a table
 - when floating on a raft
 - while talking on the phone
 - on a crowded bus
- During a quest, travelers hope to _____.
 - find something they seek
 - take a lot of photographs
 - avoid friends and family
 - spend very little money
- A list of national landmarks should include _____.
 - the Grand Canyon
 - my bedroom
 - the Moon
 - the bookstore that just opened

EXERCISE C Clues Matching

Write the vocabulary word that best matches each clue.

- Italian is one of these. _____
- When you do this, your journey is usually over. _____
- People use this kind of measurement to calculate their distance traveled over water. _____
- This keeps a still bowling ball from moving. _____

EXERCISE D Journeys

Think about some journeys you have taken, whether mentally or physically. On a separate sheet of paper, write a few sentences telling about these journeys. Use the ten vocabulary words somewhere in your sentences.

Vocabulary Power

Lesson 40 The Latin Roots *cede*, *ceed*, *cess*

Word roots communicate the main part of a word's meaning. The Latin roots *cede*, *ceed*, and *cess* mean "go" or "yield." Therefore, words built around these roots relate in some way to "going" or "yielding." When you look at unfamiliar words containing these roots, you can build meaning from your understanding of the roots. The vocabulary words in this lesson have *cede*, *ceed*, or *cess* as their roots.

Word List

access

exceed

process

secede

cease

excess

recess

succeed

concede

proceed

EXERCISE A Matching

Study the sentences below and notice how the boldfaced word is used. Then, choose the best definition for that word from the list below. Write the letter of your chosen definition on the line. Use a dictionary as needed.

- _____ 1. The rivalry between our two schools isn't likely to **cease** after one hundred years of competition.
- _____ 2. During America's Civil War, several Southern states chose to **secede**, or withdraw, from the Union.
- _____ 3. If you step to the counter, I will **process** your application for a part-time job.
- _____ 4. The **excess** fabric can be used to make matching curtains.
- _____ 5. After you have successfully completed ninth grade, you will **proceed** to tenth grade.
- _____ 6. After three hours of grueling play, Josh decided to **concede** defeat to Andrew in the chess match.
- _____ 7. Because of the unstable political situation, tourists have been denied **access** to the country.
- _____ 8. A police officer may pull you over if you **exceed** the speed limit.
- _____ 9. The new president will **succeed** the outgoing president.
- _____ 10. How would you vote on a school board policy to exclude **recess** in the third-grade daily schedule?
 - a. ability to enter
 - b. stop, end
 - c. advance, move along
 - d. more than needed
 - e. withdraw from a group
 - f. yield, acknowledge hesitantly
 - g. to go beyond a set limit
 - h. review and complete
 - i. suspension of work for rest
 - j. to go after another

Vocabulary Power *continued*

EXERCISE B Antonyms

Circle the letter of the word that is most nearly *opposite* in meaning to the vocabulary word.

1. proceed
 a. stop b. continue c. review
2. concede
 a. yield b. change c. resist
3. succeed
 a. follow b. precede c. accompany
4. secede
 a. quit b. differ c. join
5. cease
 a. stop b. flounder c. continue

EXERCISE C Multiple-Meaning Words

Words often have more than one meaning. Study the sentences. Then, circle the correct meaning from the choices given for each boldfaced word.

1. The talks will probably **succeed** (come after, achieve) in resolving the countries' differences.
2. The search party found the lost hikers in the deepest **recess** (hiding place, break from work for rest) of a cave.
3. We plan to **process** (develop, sue in court) the graduation pictures in Nan's lab after school today.
4. Only Mr. Rosensohn's students have **access** (increase by addition, freedom to make use of) to his books.

EXERCISE D Word Knowledge

Use your knowledge of the boldfaced words to answer each question. Explain your answer.

1. If you **succeed** at something, are you likely to be happy or sad? _____
2. When people **exceed** their diet's dessert allowance, have they eaten too much dessert or not enough?

3. When you **concede** victory to an opponent, do you accept or reject defeat? _____
4. When armies announce that they will **cease** fighting, are they going to stop or start fighting?

5. If you **access** your computer files, can you read them or are they closed? _____
6. If you watch someone **proceed**, is he or she moving or stopping? _____

Vocabulary Power

Lesson 41 The Prefixes *circu-*, *circum-*, and *trans-*

The prefixes *circu-*, *circum-*, and *trans-* suggest travel. Recall that prefixes are word parts affixed to the beginning of roots or base words to change their meanings. *Circum-* and *circu-* mean “around” and *trans-* means “across or beyond.” When you encounter unfamiliar words beginning with these prefixes, use the prefix’s meaning to determine what the whole word means.

Word List

circulate	circumvent	transcribe	transplant
circumference	transaction	transit	
circumstance	transcontinental	transmission	

EXERCISE A Synonyms

Each boldfaced word is paired with a synonym whose meaning you probably know. Write a sentence that illustrates the meaning of the word. Then, look up the word in a dictionary and write its meaning.

1. **transaction** : agreement _____
 Dictionary definition _____
2. **transit** : movement _____
 Dictionary definition _____
3. **transmission** : broadcast _____
 Dictionary definition _____
4. **transcontinental** : cross-country _____
 Dictionary definition _____
5. **transcribe** : record _____
 Dictionary definition _____
6. **transplant** : resettle _____
 Dictionary definition _____
7. **circumvent** : bypass _____
 Dictionary definition _____
8. **circulate** : flow _____
 Dictionary definition _____
9. **circumstance** : situation _____
 Dictionary definition _____

Vocabulary Power *continued*

10. **circumference** : perimeter _____
 Dictionary definition _____

EXERCISE B Clues Matching

Write the vocabulary word that matches each clue.

- You do this to flowers to move them from a pot to your garden. _____
- When you write down a speaker's exact words, you do this. _____
- The purchase of a new bicycle is one. _____
- When this railroad was completed, people celebrated. _____
- The death of a much-loved pet could be an unfortunate one. _____
- You can use a tape measure to calculate this for a basketball. _____
- If your blood doesn't do this properly, you may become ill or even die. _____
- Many cities have a public system for this. _____

EXERCISE C Sentence Completion

Write the vocabulary word that best completes each sentence.

- They will determine the running track's exact _____ before placing the start and finish lines.
- The radio station's _____ hours are only from 8 A.M. to 8 P.M. because of a shortage of funds.
- Today, Americans can make _____ journeys on a fine system of interstate roads and highways.
- Buying a home can be a complicated business _____.
- Hearing-impaired students may be assigned a partner who will _____ class lectures.
- Before the meeting begins, be sure to _____ among audience members before going to the podium.
- I won't be able to call you at lunchtime; I will be in _____ from Chicago to Milwaukee.
- Brenda has been active and healthy since her successful liver _____.
- We can _____ his objections if two thirds of the members vote for the new law.
- In this unexpected _____, we will need extra help to care for the homeless.

EXERCISE D Bon Voyage

Think about how each of the vocabulary words relates to journeys, to moving "around" or "across." Then, on a separate sheet of paper, create an illustrated greeting card wishing a friend "bon voyage," using at least two of the words from this lesson.

Vocabulary Power

Lesson 42 Using Reference Skills

Using a Thesaurus: Antonyms

A thesaurus can help you learn more about what words mean, though in a different way from a dictionary. In a thesaurus, in addition to synonyms, you will often find antonyms for the entry word. Antonyms, which are words with opposite meanings, are useful for many speaking and writing tasks. For example, you might need an antonym when contrasting two topics or objects. This lesson gives you some practice in finding antonyms in a thesaurus.

Word List

abate	contemptible	indispensable	ornate
abstract	ebb	lavish	reproach
captivity	ecstasy		

Look at the sample thesaurus entry below.

ecstasy *n.* joy, exaltation, rapture, delight, bliss, exhilaration, rejoicing, transport, ravishment, elation, jubilation, ebullience; **Antonyms:** gloom, misery, depression, sadness, despondency, sorrow, despair, woe

EXERCISE A

Use a thesaurus to list at least two antonyms for each of the vocabulary words.

1. ebb _____
2. abstract _____
3. captivity _____
4. abate _____
5. contemptible _____
6. indispensable _____
7. lavish _____
8. ornate _____
9. reproach _____
10. ecstasy _____

EXERCISE B

On a separate sheet of paper, write a sentence using each vocabulary word and one of its antonyms.

Vocabulary Power

Review: Unit 11

EXERCISE

Circle the letter of the word that best completes each sentence.

1. If a police officer commandeers your car, she is probably _____.
 - a. using it to catch a criminal
 - b. giving you a ticket
 - c. telling you how nice it looks
 - d. having it towed
2. If you concede a point in a debate, you are _____.
 - a. winning others to your side
 - b. agreeing that your opponent is correct
 - c. changing your opponent's mind
 - d. ending the entire debate
3. If you try to circumvent a problem, you _____.
 - a. forget it exists
 - b. find a way around it
 - c. don't let it bother you
 - d. attack it head on
4. If you circulate a rumor at school, you are _____.
 - a. actively trying to stop it
 - b. helping the person the rumor is about
 - c. confronting the source of the tale
 - d. telling others the gossip
5. An ornate picture frame would be _____.
 - a. simple
 - b. plain
 - c. complex
 - d. broken
6. A nautical mile is a mile _____.
 - a. at sea
 - b. in space
 - c. in the woods
 - d. in Europe
7. A person's nationality describes his or her _____.
 - a. weight at birth
 - b. language of choice
 - c. country of origin
 - d. annual salary
8. If you proceed with your chores, you _____.
 - a. negotiate to not do them
 - b. continue to do them
 - c. refuse to do them
 - d. leave before you do them
9. To disembark means to _____.
 - a. remove the covering from firewood
 - b. quiet an angry dog
 - c. exit from a boat
 - d. cancel your subscription
10. If an item is in transit it is _____.
 - a. moving from place to place
 - b. decreasing in size
 - c. improving in sound quality
 - d. increasing in speed

 Vocabulary Power *continued***PART B**

Circle the vocabulary word that best completes each sentence.

1. My (quest, process, transaction) for the latest book by Philip Pullman has taken me all over town.
2. Did North Carolina decide to (disembark, concede, secede) from the Union?
3. This ship was (jostled, accessed, commandeered) by the British Navy during the War of 1812.
4. The ball sailed over the fence, driven by its own (transit, inertia, ebb) that keeps it moving steadily unless acted on by an external force.
5. Despite our nervousness, the (transaction, transplant, abstract) at the bank went very smoothly.
6. Many of the finest tulip bulbs (originate, secede, circulate) in the growing fields of Holland.
7. Reluctant to sacrifice more soldiers, the general (succeeded, conceded, abated) defeat.
8. In Amarillo, Texas, one famous (landmark, quest, transaction) is the Cadillac Ranch.
9. The law requires that public buildings offer (reproach, excess, access) to people in wheelchairs.
10. When the storm winds had (ebbed, abated, proceeded) we set sail again.

Vocabulary Power

Lesson 43 Using Synonyms

Science fiction has many fans. People read books, watch movies, join clubs, and collect items focused on the human race's future existence and on the possible existence of other thinking beings elsewhere in space. The vocabulary words in this lesson relate to these other-worldly possibilities, to the ways we learn about them, to the moods they might create, and to the places we might find them.

Word List

abyss

conjecture

constellation

emissary

enigma

galaxy

lurk

tantalize

telescope

vestibule

EXERCISE A Synonyms

Read each sentence and think about what the boldfaced word might mean. Then, circle the letter of the synonym that best fits that boldfaced word.

- We sent Captain Nelson to visit the alien's planet as an **emissary** for the human race.
 - representative
 - victim
 - teacher
 - cook
- As I stumbled through the desert, hallucinations of food began to **tantalize** me.
 - repel
 - cool
 - warm
 - attract
- The spaceship vanished into the **abyss** of space and was never seen again.
 - obstacle
 - planet
 - void
 - cloud
- The spare bedroom became a **vestibule** from which the children could enter another world.
 - vehicle
 - lobby
 - office
 - utensil
- The aliens' ability to instantly heal wounds remains an **enigma** to scientists.
 - solution
 - answer
 - puzzle
 - fact
- Each night as Shawn watches the stars, he studies how his favorite **constellations** move across the sky.
 - clouds
 - kites
 - pyramids
 - arrangements
- Only in science fiction have astronauts traveled far into space to the edge of our **galaxy**.
 - the Milky Way
 - Earth's orbit
 - the Moon
 - Orion
- Astronomers and science fiction lovers both use **telescopes** to view and study objects in distant space.
 - books
 - rockets
 - magnifiers
 - radios
- Scientists may **conjecture** about intelligent life on other planets, but they have no proof as yet.
 - speculate
 - plan
 - confirm
 - debate
- The time travelers **lurked** among the ruins, waiting for a chance to capture the unsuspecting twentieth-century humans.
 - hid
 - stood openly
 - wandered
 - climbed

Vocabulary Power *continued*

EXERCISE B Clues Matching

Write the vocabulary word that best matches the clue.

1. The entrance to the school is one. _____
2. The Big Dipper is one. _____
3. Our country's ambassador to France is one. _____
4. You can use this to see things far away. _____
5. The fragrance of fresh-baked bread may do this to you. _____
6. A problem you cannot solve is often one of these. _____
7. Sometimes the dark seems like a giant one of these. _____
8. Burglars do this around buildings before breaking in. _____
9. When you make a guess, you do this. _____
10. It takes many solar systems to make one of these. _____

EXERCISE C Sentence Completion

Draw a line through the word that *cannot* be used to complete the sentence.

1. Jon is afraid to go to the basement because he thinks monsters are (lurking, collapsing, hiding) in the dark corners.
2. People of ancient times named the (constellations, stars, telescopes) they saw in the sky each night.
3. The ship's (vestibule, entranceway, wing) was enlarged so that several robots could enter at once.
4. As I lay in my bed last night, I was visited by an (emissary, agent, adverb) from another planet.
5. We held hands tightly as we jumped into the unknown (void, abyss, garden) of time travel.
6. The message in the flashing lights is a continuing (mystery, enigma, resolution) to me.
7. Science fiction books are filled with (conjectures, theories, facts) about alien life.
8. The possibility of time travel (beckons, tantalizes, repulses) historians and authors alike.

Vocabulary Power

Lesson 44 Words from Technology

Travel to other worlds, whether through science or imagination, requires technology. Technological machines and systems help travelers find their way, store information, and understand their findings. We also need words to describe the technology in our daily lives. Sometimes these words describe new technology. Sometimes they are familiar words used in new ways. The vocabulary words in this lesson derive from or describe technology.

Word List

calculator

laser

robotics

transistor

computer

microwave

software

word processor

diskette

mouse

EXERCISE A Context Clues

Choose the vocabulary word that best completes each sentence.

1. Electric machines may have _____ in them that help send electrical signals.
2. _____ ovens cook food by sending short electromagnetic waves through it.
3. Students may be allowed to use a _____ to solve math problems requiring complicated arithmetic.
4. The Political Club uses a _____ program to publish its monthly newsletter, entering and then revising a range of different articles.
5. More and more people use a _____ in their jobs to write letters, organize data, and visit the Internet.
6. A starting collection of computer _____ might include a word processing program and an e-mail program.
7. Using a _____, eye doctors are able to permanently correct some vision problems.
8. The recent surge in science fiction books and films featuring human-like machines has produced work for people who study _____.
9. _____, which were once used to move information from one computer to another, are quickly being replaced by e-mail transfers.
10. If you look in a computer catalog, you can find almost any kind of _____ you like, even one shaped like a real rodent.

Vocabulary Power *continued*

EXERCISE B Clues Matching

Write the vocabulary word that best matches each clue.

1. This is a very small disk. _____
2. You can use this to make dinner. _____
3. It stands for light amplification by stimulated emission of radiation. _____
4. If you want to make machines clean up your room, you should study this. _____
5. At the beach, you sometimes see radios that have these inside. _____
6. You'll probably need yours to take your final exam in math. _____
7. Without this, you have to type your computer commands on the keyboard. _____
8. Owning one of these is a requirement for joining the computer club. _____
9. This is a special kind of computer or computer program just for handling text. _____
10. Many popular games are available in this format. _____

EXERCISE C Sentence Completion

Circle the letter of the word or phrase that best completes each sentence.

1. In a restaurant, you'd use a calculator to _____.

a. figure out the tip	c. read the menu
b. find the restroom	d. speak to the waiter
2. Software is used to _____.

a. clean floors	c. run computers
b. hammer nails	d. help young children get to sleep
3. Microwave energy is most often used _____.

a. to build houses	c. on a tennis court
b. to cook food	d. in ceiling tiles
4. A transistor is usually very _____.

a. dirty	c. large
b. small	d. old
5. A robotics professor lectures about _____.

a. machines	c. painting
b. rowing	d. ancient rocks
6. An electronic mouse is _____.

a. a small rodent	c. a neon sign
b. a remote control for your television	d. a device to control your computer

Vocabulary Power

Lesson 45 Prefixes That Tell Where

The prefixes *sub-*, *inter-*, and *mid-* all tell something about location. *Sub-* means "under," *inter-* means "among" or "between," and *mid-* means "middle." You can use these prefixes to help you determine the meaning of words containing them. All the vocabulary words in this lesson begin with *sub-*, *inter-*, or *mid-*.

Word List

intermission	midair	subhuman	subordinate
international	midpoint	submarine	substructure
intersection	midrange		

EXERCISE A Vocabulary Equations

Complete the vocabulary equations. Then, look up each vocabulary word in a dictionary and write its meaning.

1. *sub* + *marine* = _____
 Dictionary definition _____
2. *inter* + *national* = _____
 Dictionary definition _____
3. *mid* + *point* = _____
 Dictionary definition _____
4. *inter* + *section* = _____
 Dictionary definition _____
5. *mid* + *range* = _____
 Dictionary definition _____
6. *inter* + *mission* = _____
 Dictionary definition _____
7. *sub* + *human* = _____
 Dictionary definition _____
8. *mid* + *air* = _____
 Dictionary definition _____
9. *sub* + *ordinate* = _____
 Dictionary definition _____
10. *sub* + *structure* = _____
 Dictionary definition _____

Vocabulary Power *continued*

EXERCISE B Definitions

Draw a line through the italicized word or phrase. Above it, write the vocabulary word that can replace the word or phrase.

1. NATO is a(n) *relations between nations* organization that often works together to protect its member nations.
2. We will stop at the *point halfway through* to review our work and take a short break.
3. During World War II, the Germans used *boats that go underwater* to sink many Allied ships and cut off supplies to England.
4. In California, the *part of a structure under other parts of the structure* of tall buildings must be able to withstand earthquake tremors.
5. After you drive ten miles on Route 45, watch carefully for the blinking light at the *point where two parts cross* of Tower Hill Road.
6. Historians have carefully documented the *less than human* behavior of Adolf Hitler and his followers during World War II.
7. It is important for commanding officers to treat their *lower in rank* comrades with respect, despite the officers' superior rank.
8. I will meet you in the lobby during the *break between the main activity* so that we can exchange ideas about the lecture.
9. These weapons are specially designed to hit *medium distance* targets with extremely high accuracy.
10. During target practice, we must shoot at clay pigeons tossed in *the middle of the air* by our instructor.

EXERCISE C Multiple-Meaning Words

Use a dictionary to look up the word *subordinate*. Note that *subordinate* can be either a noun, an adjective, or a verb. Write a sentence for each definition of the word.

Vocabulary Power

Lesson 46 Using Test-Taking Skills

Analogies

One type of question often found on vocabulary tests is the analogy question. Analogies ask you to analyze the relationships between words. For example, how are the words *aloof* and *approachable* related? They are antonyms, words with opposite or nearly opposite meanings. In an analogy test question, you would have to recognize this relationship and choose a second pair of words that reflects the same kind of relationship. Here are some tips to help you answer these types of questions.

- a. Create a simple sentence in your mind that states the relationship between the first pair of words.
- b. Try each of the answer choices in a similar sentence as part of a second word pair.
- c. Rule out words that make no sense in your trial sentences.
- d. Consider several common types of analogies such as synonym/antonym, part/whole, example/category, and act/actor.

EXERCISE

Choose the letter of the word that correctly completes each analogy.

1. splice : sever :: hostile : _____
 a. friendly b. gorgeous c. furious d. frightened
2. cutlery : teaspoon :: vehicle : _____
 a. tires b. garage c. motorcycle d. driver
3. student : diploma :: employee : _____
 a. lunchbreak b. salary c. office d. briefcase
4. plausible : possible :: hilarious : _____
 a. miserable b. comedian c. joke d. laughable
5. crevice : mountain :: kitchen : _____
 a. cooking b. home c. forest d. microwave oven
6. husband : spouse :: emerald : _____
 a. jewel b. ruby c. jewelry store d. emerald mine
7. vacate : occupy :: deduct : _____
 a. subtract b. eliminate c. increase d. calculate
8. baseball : football :: Kansas : _____
 a. America b. Kansas City c. Canada d. California
9. beverage : milk :: book : _____
 a. novel b. library c. magazine d. writer
10. erratic : unpredictable :: insolent : _____
 a. courteous b. unhappy c. insulting d. amusing

Vocabulary Power

Review: Unit 12

EXERCISE A

Circle the word in parentheses that best completes the sentence.

- The accidental sinking of a ship in (midair, international, midpoint) waters nearly caused a war.
- Different cultures throughout history have named the (robotics, constellations, emissaries) that people see in the sky each night.
- To use your computer effectively and completely, you need a properly functioning (calculator, telescope, mouse).
- The school district has sent me as their (emissary, transistor, robot) to suggest a friendly solution to our disagreement.
- For distance shots, photographers use camera lenses similar to (calculators, telescopes, constellations).

EXERCISE B

For each group of words, circle the letter of the word that fits the clues.

- chasm, void, gorge
 a. vestibule b. enigma c. abyss d. transistor
- mystery, puzzle, riddle
 a. emissary b. abyss c. vestibule d. enigma
- universe, cosmos, solar system
 a. galaxy b. submarine c. constellation d. abyss
- application, program, network
 a. laser b. software c. transistor d. microwave
- pause, break, recess
 a. intersection b. intermission c. international d. midrange
- guess, hypothesis, speculation
 a. enigma b. conjecture c. substructure d. abyss
- monitor, main frame, hard drive
 a. computer b. laser c. microwave d. robotics
- light, surgery, tool
 a. laser b. microwave c. diskette d. word processor
- entry, lobby, foyer
 a. galaxy b. abyss c. vestibule d. midpoint
- foundation, base, underpinning
 a. submarine b. intersection c. substructure d. subordinate

Vocabulary Power

Test: Unit 12

PART A

Circle the word in parentheses that best completes each sentence.

- Detective Juarez would (tantalize, lurk, conjecture) in the shadows until he spotted the suspect.
- Please bring in your (diskette, calculator, telescope) so we can put your article on the school's computer.
- All hikers will meet at the (intermission, intersection, midair) of the blue and white trails.
- Without evidence to back it up, your theory is just (enigma, emissary, conjecture).
- This (software, calculator, mouse) can translate documents into Spanish at the touch of a button.
- You may use your (diskette, calculator, telescope) during the final exam in algebra.
- July 1 is the (midrange, midpoint, microwave) of the year.
- The small (international, intersection, intermission) airport has flights to Canada and Mexico.
- Ambassador Greene was an (emissary, enigma, abyss) for our country during World War II.
- If you were my (submarine, subordinate, substructure), you would have to follow my orders.

PART B

Circle the letter of the word or phrase that best completes each sentence.

- If you are in a vestibule, you're probably _____.
 - eating dinner
 - changing your clothes
 - just entering or leaving someplace
 - doing laundry
- A constellation contains _____.
 - a pattern of stars
 - text documents
 - planets and galaxies
 - electrical transistors
- You're most likely to find a transistor _____.
 - on the branch of a tree
 - staying cool in a refrigerator
 - inside an electrical device
 - for sale in an ice cream store
- When your mouse breaks, it is difficult to use your _____.
 - television
 - computer
 - bicycle
 - telephone
- An intermission gives the actors in a play _____.
 - fame and fortune
 - a chance to sing
 - time to make the audience laugh
 - a brief rest

Vocabulary Power *continued*

6. Faced with an enigma, you probably feel _____.
- a. excited
 - b. puzzled
 - c. angry
 - d. frightened
7. If the conditions are subhuman, they are _____.
- a. extremely bad
 - b. worth repeating
 - c. comfortable
 - d. absolutely perfect
8. Laser technology works through _____.
- a. light
 - b. water
 - c. ice
 - d. strength
9. When you tantalize people, they feel _____.
- a. startled
 - b. generous
 - c. horrified
 - d. interested
10. If you're at the edge of the galaxy, you've _____.
- a. been on a boat
 - b. taken a long bike ride
 - c. traveled through space
 - d. just gotten off a helicopter

abate	ə bāt'	circuitous	sər kŭ'ə təs
abstract	ab'strakt	circulate	sur'kyə lāt'
abyss	ə bis'	circumference	sər kum'fər əns
access	ək'ses	circumstance	sur'kəm stans'
acclaim	ək'lām'	circumvent	sur'kəm vent'
accolade	ək'ə lād'	clamor	klam'ər
acquire	ək'wīr'	clearinghouse	klēr'ing hous'
acronym	ək'rə nim'	cliche	klē shā'
adaptable	ədap'tə bəl	cloister	klois'tər
adulation	aj'ə lā'shən	close	klōz
advantageous	əd vən tā'jəs	comedian	kə mē'dē ən
adversity	əd vur'sə tē	commandeer	kom'an dēr'
aesthetic	es thət'ik	commemorate	kə mem'ə rāt'
affectionate	ə fek'shə nit	commendable	kə men'də bəl
affirmation	af'ər mās'hən	compassion	kəm pash'ən
afflicted	ə flikt'id	computer	kəm pŭ'tər
affliction	ə flik'shən	concede	kən sēd'
ambiguous	əm big'ū əs	confidential	kon'fə den'shəl
ambivalence	əm biv'ə ləns	conjecture	kən jek'chər
amends	ə mendz'	console	kon sōl'
amicable	əm'ə kə bəl	conspiracy	kən spir'ə sē
amorous	əm'ər əs	conspirator	kən spir'ə tər
analogous	ə nal'ə gəs	conspire	kən spīr'
anarchist	an'ər kist	constellation	kon'stə lā'shən
anecdote	an'ik dōt'	constricting	kən strikt'ing
articulate	adj., är tik'yə lit; v., är tik'yə lāt	contemptible	kən temp'tə bəl
artifact	är'tə fakt'	contradict	kon'trə dikt'
aspirant	as'pər ənt	controversy	kon'trə vur'sē
aspiration	as'pə rā'shən	conventional	kən ven'shən əl
aspire	əs pīr'	conviction	kən vik'shən
astonished	əs ton'ishd	convivial	kən viv'ē əl
atheist	ā'thē ist	coordination	kō ōr'də nā'shən
audacious	ō dā'shəs	credible	kred'ə bəl
audible	ō'də bəl	creed	krēd
audition	ō dish'ən	cross-examine	krōs'ig zam'in
autobiography	ō'tə bī og'rə fē	crucial	krōō'shəl
aversion	ə vur'zhən	crucifix	krōō'sə fiks'
avocation	av'ə kās'hən	crucifixion	krōō'sə fik'shən
belligerent	bə lij'ər ənt	cruciform	krōō'sə fōrm'
bemused	bi mūzd'	crucify	krōō'sə fī'
benediction	ben'ə dik'shən	cruise	krōōz
bereft	bi reft'	cruiser	krōō'zər
bibliography	bib'lē og'rə fē	crusade	krōō sād'
blighted	blīt'id	crux	kruks
brazen	brā'zən	debilitate	di bil'ə tāt'
calculator	kal'kyə lā'tər	dedicate	ded'ə kāt'
capacity	kə pas'ə tē	defensible	di fen'sə bəl
capricious	kə prish'əs	deferential	def'ə ren'shəl
captivity	kap tiv'ə tē	defiant	di fī'ənt
cardiologist	kär dē ol'ə jist	deplorable	di plōr'ə bəl
cease	sēs	deplore	di plōr'

depress di pres'
 despicable des'pi kə bəl
 detached di tacht'
 dictator dik'tā'tər
 diction dik'shən
 dire dīr
 disconsolate dis kon'sə lit
 disembark dis'im bärk'
 disingenuous dis'in jen'ūəs
 diskette dis ket'
 disparage dis par'ij
 diverse di vurs'
 dolphin dol'fin
 dote dōt
 double talk dub'əl tōk'
 dovetail duv'tāl'
 dubious dōō'bē əs
 ebb eb
 ecstasy ek'stə sē
 edification ed'ə fi kā'shən
 editorial ed'ə tōr'ē əl
 effervescent ef'ər ves'ənt
 elated i lā'tid
 emissary em'ə ser'ē
 emotion i mō'shən
 empathy em'pə thē
 enclosure en klō'zhər
 encore äng'kōr
 endeavor en dev'ər
 enigma i nig'mə
 enterprise en'tər prīz'
 ephemeral i fem'ər əl
 epiphany i pif'ə nē
 epitaph ep'ə taf'
 eulogy ū'lə jē
 evident ev'ə dənt
 exceed ik sēd'
 excess ek'ses
 exclude iks klōōd'
 exclusion iks klōō'zhən
 excruciating iks krōō'shē ā'ting
 exorbitant ig zōr'bə tənt
 expanse iks pans'
 expatriate eks pā'trē āt'
 expediency iks pē'dē ən sē
 expiration eks'pə rā'shən
 expire iks pīr'
 extract iks trakt'
 extraneous eks trā'nē əs
 extricate eks'trə kāt'
 extrovert eks'trə vurt'

exuberance ig zōō'bər əns
 exult ig zult'
 face fās
 fallible fal'ə bəl
 falter fōl'tər
 fervent fur'vənt
 fiasco fē as'kō
 fiddle fid'əl
 forgery fōr'jər ē
 fortitude fōr'tə tōōd'
 fortuitous fōr tōō'ə təs
 fretful fret'fəl
 fugitive fū'jə tiv
 galaxy gal'ək sē
 gall gōl
 garb gərb
 generous jen'ər əs
 genial jēn'yəl
 genuine jen'ū in
 giraffe jə raf'
 gratitude grat'ə tōōd'
 gregarious gri gār'ē əs
 habitat hab'ə tat'
 halfway house haf'wā'hous'
 harmonious hār mō'nē əs
 highbrow hī'brou'
 hospitality hos'pə tal'ə tē
 hydrant hī'drənt
 hydrate hī'drət
 hydraulic hī drō'lik
 hydrogen hī'drə jən
 hydrography hī drog'rə fē
 hydrophobia hī'drə fō'bē ə
 hydroplane hī'drə plān'
 hydrosphere hī'drə sfēr'
 hydrotherapy hī'drō ther'ə pē
 hydrothermal hī drō thər'məl
 idolize īd'əl īz'
 illegible i lej'ə bəl
 illustrious i lus'trē əs
 immaterial im'ə tēr'ē əl
 immortality im'ōr tal'ə tē
 impaired im pārd'
 impartial im pār'shəl
 impassive im pas'iv
 impassively im pas'iv lē
 impenitent im pen'ə tənt
 imperceptible im'pər sep'tə bəl
 impersonate im pur'sə nāt'
 imperturbable im'pər tur'bə bəl
 impervious im pur've əs

implausible im plō'zə bəl
 imposing im pō'zɪŋ
 imprint im'prɪnt'
 imprison im prɪz'ən
 incomprehensible in'kɒm pri hen'sə bəl
 indispensable in'dɪs pen'sə bəl
 inertia i nur'shə
 infallible in fal'ə bəl
 insatiable in sɑ'shə bəl
 intermission in'tər mɪʃ'ən
 international in'tər nɑʃ'ən əl
 intersection in'tər sek'shən
 intractable in trak'tə bəl
 introspection in'trə spek'shən
 intuition in'tōō ɪʃ'ən
 irascible i ras'sə bəl
 irate ī rāt'
 irresolute i rez'ə lōōt'
 irresponsible ir'ɪ spon'sə bəl
 irreverent i rev'ər ənt
 jeopardy jep'ər dē
 jostle jos'al
 kayak kī'ak
 laden lād'ən
 lament lə ment'
 landmark land'mɑrk'
 languor lang'gər
 larder lɑr'dər
 laser lā'zər
 lavish lav'ɪʃ
 legacy leg'ə sē
 limousine lim'ə zēn'
 longevity lon jev'ə tē
 lurk lurk
 lyrics lir'ɪks
 majestic mə jes'tɪk
 malapropisms mal'ə prop ɪz'əms
 malevolent mə lev'ə lənt
 malicious mə lɪʃ'əs
 malodorous mal ō'dər əs
 manuscript man'yə skript'
 martial mɑr'shəl
 maternal mə turn'əl
 melancholy mel'ən kɒl'ē
 microwave mī'krə wāv'
 midair mid'ār'
 midpoint mid'pɔɪnt'
 midrange mid'rɑnj'
 midseason mid sē'zən
 midsection mid sek'shən
 midyear mid'yēr'

mile mīl
 milestone mīl'stōn'
 millefleurs mil flər'
 millennium mi len'ē əm
 milligram mil'ə gram'
 milliliter mil'ə lē'tər
 millimeter mil'ə mē'tər
 millionaire mil'yə nār'
 millipede mil'ə pēd'
 millisecond mil'ə sek'ənd
 mobilize mō'bə līz'
 monogram mon'ə gram'
 mortality mōr tal'ə tē
 mouse mous
 multitude mul'tə tōōd'
 nationality nɑʃ'ə nəl'ə tē
 nautical nō'ti kəl
 nonconformist non'kən fōr'mɪst
 nostalgia nos tal'jə
 notable nō'tə bəl
 novelty nov'al tē
 object ob'jɪkt
 off-putting ōf'poot ɪŋ
 ominous ɒm'ə nəs
 onomatopoeia on'ə mat'ə pē'ə
 optimist op'tə mɪst
 optimistic op'tə mɪs'tɪk
 optional op'shən əl
 orator ōr'ə tər
 originate ə rɪj'ə nāt'
 ornate ōr nāt'
 overblown ō'vər blōn'
 over-the-counter ō'vər thə koun'tər
 paleontologist pā'lē ɒn tol'ə jɪst
 parallel par'ə ləl'
 paramount par'ə maunt'
 persevere pur'sə vēr'
 perspiration pur'spə rā'shən
 perspire pər spīr'
 plagiarist plā'jə rɪst
 pliable plī'ə bəl
 postdate pōst'dāt'
 postmortem pōst'mōr'təm
 postscript pōst'skript'
 postseason pōst sē'zən
 posttest pōst'test
 potato pə tā'tō
 potent pōt'ənt
 pragmatist prag'mə tɪst
 precaution pri kō'shən
 preclude pri klōōd'

precocious pri kō'shəs	software sōft'wār'
predator pred'ə tər	solace sol'is
predetermined prē'di tur'mind	speculate spek'yə lāt'
predictable pri dikt'ə bəl	squeamish skwē'mish
preface pref'is	stalwart stōl'wərt
prehistoric prē'his tōr'ik	status stā'təs
pressure presh'ər	steadfast sted'fast'
prestigious pres tēj'əs	stoicism stō'ə siz'am
privation pri vā'shən	stopgap stop'gap'
proceed prə sēd'	strain strān
process pros'es	strategy strat ə'jē
proclamation prok'lə mā'shən	stricture strik'chər
profound prə found'	subdue səb dōō'
propagandist prop'ə gan'dist	subhuman sub hū'mən
prophetic prə fet'ik	submarine sub'mə rēn'
provident prov'ə dənt	subordinate sə bōr'də nit
provisional prə vizh'an əl	substructure sub'struk'chər
quarry kwōr'ē	succeed sək sēd'
quay kē	supervise sōō'pər vīz'
quest kwest	surpass sər pas'
realize rē'ə līz'	survivor sər vī'vər
recede ri sēd'	suspicious sə spish'əs
recess rē'ses	sustenance sus'tə nəns
recognize rek'əg nīz'	tantalize tant'al īz'
reflective ri flek'tiv	telescope tel'ə skōp'
refugee ref'ū jē'	tempestuous tem pes'chōō əs
reluctance ri luk'təns	tenacious ti nā'shəs
reminiscent rem'ə nis'ənt	tentatively ten'tə tiv lē
renaissance ren'ə sǎns'	timorous tim'ər əs
rendezvous rān'də vōō'	transaction tran sak'shən
repertory rep'ər tōr'ē	transcontinental trans'kon tə nent'al
reproach ri prōch'	transcribe tran skrīb'
repulsive ri pul'siv	transistor tran zis'tər
resilient ri zil'yənt	transit tran'sit
resourceful ri sōrs'fəl	transmission trans mish'an
restrict ri strikt'	transparent trans pār'ənt
reverence rev'ər əns	transplant trans plant'
revitalizing ri vī'təl īz'ing	trepidation trep'ə dā'shən
revival ri vī'vəl	tripod trī'pod'
revived ri vīvd	tumult tōō'məlt
robotics rō bot'iks	turbulent tur'byə lənt
royalist roi'ə list	ubiquitous ū bik'wə təs
ruefully rōō'fəl lē	undaunted un dōn'tid
sage sāj	unkempt un kempt'
savor sāv'vər	unorthodox un ōr'thə doks'
scrupulous scrōō'pyə ləs	unpretentious un'pri ten'shəs
secede si sēd'	unsavory un sāv'vər ē
seismologist sīz mol'ə jist	unscrupulous un skrōō'pyə ləs
separatist sep'ər ə tist	unwieldy un wēl'dē
serene sə rēn'	vanquish vang'kwish
serenity sə ren'ə tē	vengeful venj'fəl

verdict vur'dikt
vestibule ves'tə bŭl'
vibrant vī'brənt
video vid'e ō'
vigorous vig'ər əs
visage viz'ij
visible viz'ə bəl
vision vizh'an
visitation viz'i tā'shən
vista vis'tə
visualize vizh'ōə līz'
vital vīt'al
vitality vī tal'ə tē
vitalize vīt'al īz'
vitamin vī'tə min
vivacious vi vā'shəs
vividly viv'id lē
volatile vol'ə til
vulnerable vul'nər ə bəl
wane wān
watchful woch'fəl
wily wī'lē
word processor wurd'pros'es ə
zealous zel'əs
zoology zō ol'ə jē