The 4000 Words Essential for an Educated Vocabulary

Word Analysis section Idiom and Usage section Great for the SAT, GRE and other entrance exams 200 Prefixes, Roots, and Suffixes Concise, practical definitions

All the words you need tor success in business, school, and life.

CABULARY

In this age of mass communication, people as a often know us only by the words we use--make sure you know the right words!

JEFF KOLBY

Contents

ABOUT THIS BOOK	5
THE WORDS	7
WORD ANALYSIS	103
IDIOM AND USAGE	117

About This Book

English offers perhaps the richest vocabulary of all languages, in part because its words are culled from so many languages. It is a shame that we do not tap this rich source more often in our daily conversation to express ourselves more clearly and precisely.

There are of course thesauruses but they mainly list common words. Other vocabulary books list difficult, esoteric words that we quickly forget or feel self-conscious using. However, there is a bounty of choice words between the common and the esoteric that often seem be just on the tip of our tongue. Vocabulary 4000 brings these words to the fore.

Whenever possible, one-word definitions are used. Although this makes a definition less precise, it also makes it easier to remember. Many common words appear in the list of words, but with their less common meanings. For example, the common meaning of *champion* is "winner." A less common meaning for *champion* is to support or fight for someone else. (Think of the phrase "to champion a cause.") This is the meaning that would be used in the list.

As you read through the list of words, mark any that you do not know with a check mark. Then when you read through the list again, mark any that you do not remember with two checks. Continue in this manner until you have learned the words.

There are four types of quizzes interspersed in the word list: Matching, Antonyms, Analogies, and Sentence Completions. The Matching quizzes, review words that were just introduced. All the other quizzes contain words from any part of the list.

THE WORDS

a cappella without accompaniment à la carte priced separately a priori reasoning based on general principles aback unexpected, surprised abacus counting device abandon desert, forsake abase degrade abash humiliate, embarrass abate lessen, subside abatement alleviation abbey monastery abbreviate shorten abdicate relinquish power or position abdomen belly abduct kidnap aberrant abnormal abet aid, encourage (typically of crime) abeyance postponement abhor detest abide submit, endure abject wretched abjure renounce ablate cut away ablution cleansing abode home abolish annul, eliminate

abominable detestable aboriginal indigenous, native abortive unsuccessful abound be plentiful abreast side-by-side abridge shorten abroad overseas abrogate cancel abrupt ending suddenly abscess infected and inflamed tissue abscond to run away (secretly) absolve acquit, free from blame abstain refrain abstract theoretical, intangible abstruse difficult to understand abut touch, border on abysmal deficient, sub par abyss chasm academy school accede yield, agree accentuate emphasize accession attainment of rank accessory attachment, accomplice acclaim recognition, fame acclimate accustom oneself to a climate, adjust acclivity ascent, incline accolade applause, tribute accommodate adapt, assist, house

accomplice one who aids a lawbreaker accord agreement accost to approach and speak to someone aggressively accouter equip, clothe accredit authorize accrete grow larger accrue accumulate accumulate amass acerbic caustic, bitter (of speech) acme summit, zenith **acolyte** assistant (usually to clergy) acoustic pertaining to sound acquaint familiarize acquiesce agree passively acquit free from blame acrid pungent, caustic, choking acrimonious caustic, resentful acrophobia fear of heights actuate induce, start acumen insight acute sharp, intense ad nauseam to a ridiculous degree ad-lib improvise adage proverb adamant insistent adapt adjust to changing conditions adaptable pliable aerobics exercise addendum appendix, supplement

adduce offer as example adept skillful adhere stick to adherent supporter adieu farewell adipose fatty adjacent next to adjourn suspend, discontinue adjudicate judge adjunct addition administer manage admissible allowable admonish warn gently ado fuss, commotion Adonis a beautiful man adroit skillful adulation applause, worship adulterate contaminate, corrupt adumbration overshadow advent arrival of something important adventitious accidental, extrinsic adversary opponent adverse unfavorable, opposing adversity hardship advise give counsel advocate urge, support aegis that which protects, sponsorship aerial pertaining to the air

Quiz 1 (Matching) Match each word in the first column with its definition in the second column. Answers are on page 101. ABASE A. applause 1. 2. ABSTAIN B. caustic 3. ACOLYTE C. shorten 4. ABEYANCE D. applause 5. ABRIDGE E. assistant ACCOLADE F. 6. postponement G. refrain 7. ACRIMONIOUS 8. ADDUCE H. exercise 9. ADULATION I. degrade 10. AEROBICS J. offer as example aesthetic pleasing to the senses, agent provocateur agitator beautiful aggrandize exaggerate affable friendly aggravate worsen affect influence aggregate total, collect affectation pretense, showing off aggressor attacker affidavit sworn written statement aggrieve mistreat affiliate associate aggrieved unjustly injured affiliation connection, association aghast horrified affinity fondness agile nimble affix fasten agitate stir up affliction illness agnate related on the father's side affluent abundant, wealthy agnostic not knowing whether God affray brawl exists agrarian pertaining to farming affront insult aficionado devotee, ardent follower agronomy science of crop production afoul entangled, in trouble air discuss, broadcast aft rear airs pretension aftermath consequence akimbo with hands on hips agape wonder akin related agenda plan, timetable al fresco outdoors

alacrity swiftness albatross large sea bird albino lacking pigmentation alcove recess, niche alias assumed name alibi excuse alienate estrange, antagonize alight land, descend, to happen to find a place to rest allay to reassure allege assert without proof allegiance loyalty allegory fable allegro fast alleviate lessen, assuage alliteration repetition of the same sound allocate distribute allot allocate, ration allude refer to indirectly ally unite for a purpose almanac calendar with additional information alms charity aloof arrogant, detached altercation argument altitude height alto low female voice altruism benevolence, generosity amalgamation mixture

amass collect ambient surrounding, environment ambiguous unclear ambivalence conflicting emotions ambulatory able to walk ameliorate improve amenable agreeable amend correct amenities courtesies, comforts amenity pleasantness amiable friendly amid among amiss wrong, out of place amity friendship, good will amnesty pardon amoral without morals amorous loving, sexual amorphous shapeless amortize pay by installments amphibious able to operate in water and land amphitheater oval-shaped theater amuck murderous frenzy amulet charm, talisman amuse entertain anachronistic out of historical order anaerobic without oxygen **anagram** a word formed by rearranging the letters of another word

analgesic pain-soother

Quiz 2 (Antonyms)

		Quiz 2 (Antonyms)
<u>Directions:</u> Choose the word most opposite in meaning to the capitalized word. Answers are on page 101.		
1.	GRATUITOUS	: (A) voluntary (B) arduous (C) solicitous (D) righteous (E) befitting
2.		A) fatuous (B) productive (C) bountifulD) pertinacious (E) opprobrious
3.		A) ad hoc (B) perdition (C) woe (D) trepidation E) apathy
4.		A) dolt (B) sage (C) attaché (D) apropos commentE) state of confusion
5.		nultitudinous (B) blemished (C) sturdy counterfeit (E) sparse
6.	,	A) distend (B) assail (C) unfetter (D) enfeeble E) prove
7.	,	A) bountiful (B) dependent (C) provident D) superfluous (E) profligate
8.		A) humility (B) prerequisite (C) resolution D) reign (E) hiatus
9.	. ,	ndict (B) convoke (C) hamper (D) disseminate eviate
10.	SEVERANCE:	(A) continuation (B) dichotomy (C) astringency(D) disclosure (E) remonstrance

analogous similar	animadversion critical remark
analogy point by point comparison	animated exuberant
anarchist terrorist, nihilist	animosity dislike
anarchy absence of government, chaos	animus hate
anathema curse, abomination	annals historical records
anecdote story	annex to attach, to take possession of
aneurysm bulging in a blood vessel	annihilate destroy
angst anxiety, dread	annotate to add explanatory notes

annul cancel annular ring-shaped anodyne pain soothing anoint consecrate, apply ointment anomalous abnormal anonymity state of being anonymous antagonistic hostile antagonize harass antechamber waiting room antediluvian ancient, obsolete anthology collection anthrax disease, bacterium antic caper, prank antipathy repulsion, hated antipodal exactly opposite antiquated outdated, obsolete antiquity ancient times antithesis direct opposite apartheid racial segregation apathetic unconcerned, uninterested apathy indifference ape mimic aperture opening apex highest point aphasia speechless aphorism maxim aplomb poise apocalyptic ominous, doomed

apocryphal of doubtful authenticity apoplexy stroke apostate one who abandons one's faith apotheosis deification appall horrify apparition phantom appease pacify appellation title append affix apposite apt apprehensive anxious, worried apprise inform approbation approval apropos appropriate apt suitable aptitude ability aquatic pertaining to water arbiter judge arbitrament final judgment arbitrary tyrannical, capricious arcane secret, difficult to understand archaic antiquated archetype original model, epitome archipelago group of island archives public records ardent passionate ardor passion arduous hard

argonauts gold-seekers, adventurers argot specialized vocabulary, jargon aria operatic song arid dry, dull aristocrat nobleman armada fleet of ships armistice truce arraign indict array arrangement arrears in debt arrogate seize without right arroyo gully arsenal supply, stockpile of weapons artful skillful, cunning articulate well-spoken artifice trick artless naive, simple ascend rise ascendancy powerful state ascertain discover ascetic self-denying ascribe to attribute aseptic sterile ashen pale asinine stupid askance to view with suspicion askew crooked aspersion slander asphyxiate suffocate

aspirant contestant aspiration ambition assail attack assassin murderer assent agree assert affirm assess appraise assiduous hard-working assimilate absorb, integrate assonance partial rhyme assuage lessen (pain) astral pertaining to stars astringent causing contraction, severe astute wise asunder apart, into separate parts asylum place of refuge asymmetric uneven atavistic exhibiting the characteristics of one's forebears atelier workshop atoll reef atomize vaporize atone make amends atrophy the wasting away of muscle attenuate weaken, assuage attest testify attire dress attribute ascribe attrition deterioration, reduction

Quiz 3 (Matching)

Match each word in the first column with its definition in the second column. Answers are on page 101.

1. ANATHEMA	A. hard
2. ANNIHILATE	B. curse
3. ANOMALOUS	C. gully
4. APATHETIC	D. suffocate
5. ARCHAIC	E. antiquated
6. ARDUOUS	F. destroy
7. ARROYO	G. abnormal
8. ASPHYXIATE	H. unconcerned
9. ASTRINGENT	I. make amends
10. ATONE	J. causing contraction

atypical abnormal au courant well informed, chic audacity boldness audient listening, attentive audition tryout augment increase, supplement augur predict august noble, majestic aura atmosphere, emanation auspices patronage, protection auspicious favorable austere harsh, Spartan authorize grant, sanction automaton robot autonomous self-governing auxiliary secondary, supportive avail assistance avant garde vanguard

avarice greed

avatar incarnation

B babbittry smugness bacchanal orgy, drunken celebration badger pester badinage banter

bagatelle nonentity, trifle

averse loath, reluctant

avian pertaining to birds

avouch attest, guarantee

avuncular like an uncle

axiom self-evident truth

aye affirmative vote

avert turn away

avid enthusiastic

avocation hobby

avow declare

awry crooked

azure sky blue

bailiwick area of concern or business baleen whalebone baleful hostile, malignant balk hesitate balky hesitant ballad song ballast counterbalance ballistics study of projectiles balm soothing ointment banal trite bandy exchange bane poison, nuisance barbarian savage bard poet baroque ornate barrister lawyer **bask** take pleasure in, sun basso low male voice bastion fort bathos sentimentality batten fasten, board up battery physical attack bauble trinket beatify sanctify beatitude state of bliss beckon lure becoming proper bedlam uproar **befit** to be suitable

beget produce, procreate **begrudge** resent, envy beguile deceive, seduce behemoth monster behest command beholden in debt, obliged belabor assail verbally, dwell on belated delayed, overdue beleaguer besiege belfry bell tower belie misrepresent, disprove belittle disparage bellicose warlike belligerent combative bellow shout bellwether leader, guide bemoan lament bemused bewildered benchmark standard benediction blessing benefactor patron benevolent kind benign harmless bent determined bequeath will bequest gift, endowment berate scold bereave to rob, to deprive somebody of a love one, especially through death

Quiz 4 (Antonyms)

Directions: Choose the word most opposite in meaning to the capitalized word. Answers are on page 101. HYPOCRITICAL: (A) forthright (B) judicious 1. (C) circumspect (D) puritanical (E) unorthodox 2. **VOLUMINOUS:** (A) obscure (B) cantankerous (C) unsubstantial (D) tenacious (E) opprobrious 3. FANATICISM: (A) delusion (B) fascism (C) remorse (D) cynicism (E) indifference 4. INTERMINABLE: (A) finite (B) jejune (C) tranquil (D) incessant (E) imprudent 5. **ORNATE:** (A) Spartan (B) blemished (C) sturdy (D) counterfeit (E) temporary 6. **MUTABILITY:** (A) simplicity (B) apprehension (C) frailty (D) maverick (E) tenacity 7. VIRULENT: (C) malignant (A) benign (B) intrepid (E) tentative (D) hyperbolic 8. ABSTEMIOUS: (A) timely (B) immoderate (C) bellicose (D) servile (E) irreligious 9. VERBOSE: (A) subliminal (B) myopic (C) pithy (D) dauntless (E) ubiquitous VISCID: 10. (A) subtle (B) faint (C) slick (D) vicious (E) difficult

bereft deprived of
berserk crazed with anger
beseech implore, beg
beset harass, encircle
besiege beleaguer, surround
besmirch slander, sully
bespeak attest

bestial beast-like, brutal

bestow offer, grant
betrothed engaged
bevy group
bibliography list of sources of information
bicameral having two legislative branches
bicker quarrel
biennial occurring every two years

bilateral two-sided bilious ill-tempered bilk swindle biodegradable naturally decaying **biopsy** removing tissue for examination **biped** two-footed animal bistro tavern, cafe bivouac encampment blandish flatter, grovel blasé bored with life blasphemy insulting God bleak cheerless, forlorn blight decay bliss happiness blithe joyous bloated swollen bode portend bogus forged, false bogy bugbear boisterous noisy **bolt** move quickly and suddenly bombast pompous speech bon vivant gourmet, epicure bona fide made in good faith **bonanza** a stroke of luck boon payoff, windfall boor vulgar person bootless unavailing

booty loot, stolen goods botch bungle bourgeois middle class bovine cow-like boycott abstain in protest bracing refreshing brackish salty brandish display menacingly bravado feigned bravery bravura technically difficult, brilliant brawn strength brevity shortness of expression brigand robber brink edge, threshold broach bring up a topic for conversation bromide cliché brook tolerate browbeat to bully brusque curt bucolic rustic **buffet** blow, pummel buffoon fool, joker bulwark fortification buncombe empty, showy talk buoyant floatable, cheerful burgeon sprout burlesque farce burly husky

buttress support

<u>C</u>

cabal a group of conspirators cabaret night club cache hiding place cachet prestige cacophony dissonance, harsh noise cadaver corpse cadaverous haggard cadence rhythm **cadet** a student of a military academy cadge beg cadre small group cajole encourage, coax calamity disaster calculating scheming caliber ability, character callous insensitive callow inexperienced calumny slander camaraderie fellowship canaille rabble canard hoax candid frank, unrehearsed candor frankness canine pertaining to dogs canon rule cant insincere speech

cantankerous peevish cantata musical composition canvass survey capacious spacious capillary thin tube capital most significant, pertaining to wealth capitol legislative building capitulate surrender capricious fickle, impulsive caption title captious fond of finding fault in others captivate engross, fascinate carafe bottle carbine rifle carcinogenic causing cancer carcinoma tumor cardinal chief cardiologist one who studies the heart careen swerve carrion decaying flesh cartographer mapmaker cascade waterfall cashmere fine wool from Asia Cassandra unheeded prophet castigate criticize castrate remove the testicles

Quiz 5 (Matching) Match each word in the first column with its definition in the second column. Answers are on page 101. BESMIRCH A. unheeded prophet 1. 2. BICAMERAL B. peevish 3. BILATERAL C. pertaining to dogs 4. BOOTLESS D. plot 5. BRANDISH E. farce F. 6. BURLESQUE display menacingly G. unavailing 7. CABAL 8. CANINE H. two-sided 9. CANTANKEROUS I. having two legislative branches sully 10. CASSANDRA J. casuistry specious reasoning censure condemn cataclysm catastrophe ceramics pottery catastrophic disastrous cerebral pertaining to the brain categorical absolute, certain cessation a stoping cathartic purgative, purifying chafe abrade catholic universal, worldly chagrin embarrassment caucus meeting chalice goblet cause célèbre celebrated legal case champion defend caustic scathing (of speech) chaperon escort cauterize to sear charade pantomime, sham cavalier disdainful, nonchalant charlatan quack, imposter caveat warning

caveat emptor buyer beware

cavil quibble

cavort frolic

cede transfer ownership, relinquish

celestial heavenly

celibate abstaining from sex

cenotaph empty tomb, monument

censorious condemning speech

chartreuse greenish yellow chary cautious chaste pure, virgin chasten castigate chateau castle cheeky brass, forward

cherub cupid

cherubic sweet, innocent

chicanery trickery

chide scold chimerical imaginary, dreamlike choleric easily angered chortle laugh, snort chronic continual (usually of illness) chronicle a history, record chronology arrangement by time churl a boor chutzpah gall Cimmerian dim, unlit cipher zero, nobody, a code circa about (of time) circuitous roundabout circumcise remove the foreskin circumlocution roundabout expression circumspect cautious circumvent evade, thwart citadel fortress citation summons to appear in court clamor noise clan extended family clandestine secret claustrophobia fear of enclosed places cleave split cleft split clemency forgiveness clique a small group cloister refuge, monastery

clone duplicate clout influence cloven split cloy glut, to sicken by excess cloyed jaded co-opt preempt, usurp coagulate thicken coalesce combine coda concluding passage coddle pamper codicil supplement to a will coercion force coffer strong box cogent well-put, convincing cogitate ponder cognate from the same source cognizant aware, mindful cognomen family name cohabit live together cohere stick together cohort an associate coiffure hairdo collaborate work together collar seize, arrest collateral securities for a debt colloquial informal speech colloquy conference collusion conspiracy colonnade row of columns

Quiz 6 (Antonyms) Directions: Choose the word most opposite in meaning to the capitalized word. Answers are on page 101. DERISION: 1. (A) urgency (B) admonishment (C) uniqueness (D) diversity (E) acclaim 2. ANTIPATHY: (A) fondness (B) disagreement (C) boorishness (D) provocation (E) opprobrium 3. CAJOLE: (A) implore (B) glance at (C) belittle (D) ennoble (E) engender 4. CENSURE: (A) prevaricate (B) titillate (C) aggrandize (D) obscure (E) sanction 5. ADULATION: (A) immutability (B) reluctance (C) reflection (D) defamation (E) indifference 6. NOISOME: (A) salubrious (B) affable (C) multifarious (E) officious (D) provident 7. CONSECRATE: (A) curb (B) destroy (C) curse (D) inveigh (E) exculpate 8. **ILLUSTRIOUS:** (A) bellicose (B) ignoble (C) theoretical (E) immaculate (D) esoteric 9. DEIGN: (A) inveigh (B) gainsay (C) speculate (D) reject (E) laud 10. SUBTERFUGE: (A) bewilderment (B) artlessness (C) deceit (D) felicitation (E) jeopardy

comatose stupor	commission authorization to perform a task
combine unite, blend commandeer seize for military use	commodious spacious
commemorate observe	commodity product
commend praise	commodore naval officer communion fellowship
commensurate proportionate	commutation exchange,
commiserate empathize	substitution
commissary food store	commute lessen punishment

compact covenant compassion kindness compatible well-matched, harmonious compatriot countryman compelling convincing, persuasive compendium summary compensate make up for compensatory redeeming competence skillfulness compile collect complacent self-satisfied, oblivious to coming danger compliant submissive, conforming complicity guilt by association comport to conduct oneself composed cool, self-possessed compound augment comprehensive thorough comprise consist of compulsive obsessive compulsory obligatory compunction remorse concatenate link concave curving inward concede yield, grant concerted done together, intensive effort conch spiral shell conciliatory reconciling, restoring goodwill

concise brief conclusive convincing, ending doubt concoct devise concomitant accompanying, concurrent concord accord concordat agreement concourse throng, open space for a gathering concubine mistress concur agree concurrent simultaneous condescend patronize, talk down to condiment seasoning condolence commiseration condone overlook wrong doing, pardon conducive helping conduit pipe confabulate discuss, give a fictitious account of a past event confection candy confederacy alliance confer bestow conference meeting confidant trusted friend **confide** trust another (with secrets) confiscate seize conflagration large fire confluence flowing together confound bewilder

confront challenge conspire plot constellation arrangement of stars confuse perplex consternation anxiety, bewilderment confute disprove constrained confined congeal solidify construe interpret congenial friendly consummate perfect congenital inborn, existing from birth contagion infectious agent congeries pile contemplate meditate congruence conformity contempt disdain coniferous bearing cones contend struggle conjecture hypothesis, speculation conjugal pertaining to marriage contented satisfied conjure summon contentious argumentative contiguous adjacent, abutting connive conspire continence self-control connoisseur an expert, gourmet consanguineous related by blood contingent conditional conscientious honorable, upright contort twist conscription draft, enlistment contraband illicit goods consecrate make holy contraction shrinkage consecutive one after another contractual related to a contract consensus general agreement contrariety opposition considered well thought-out, contrast difference, comparison contemplated contravene oppose consign assign contretemps unfortunate occurrence consolation comfort, solice contrite apologetic console comfort contrive arrange, artificial consolidate unite, strengthen controversial subject to dispute consonant harmonious controvert dispute consort spouse contumacy disobedience consortium cartel contusion bruise conspicuous obvious

Quiz 7 (Matching)

Match each word in the first column with its definition in the second column. Answers are on page 101.

B.

C.

D.

E.

F. pile

T

A. seize for military use

apologetic

done together

G. flowing together

perfect

accord

H. harmonious

- 1. COMMANDEER COMMUNION
- 2. 3. COMPATRIOT
- 4. CONCERTED
- 5. CONCORD
- 6. CONFLUENCE
- 7. CONGERIES
- 8. CONSONANT
- 9. CONSUMMATE
- 10. CONTRITE

conundrum puzzle, enigma convene assemble (a group) conventional customary, standard corpulent fat converge come together conversant familiar converse opposite coruscate sparkle convex curving outward cosset coddle convey communicate conviction strongly held belief convivial sociable, festive convocation gathering convoke convene, summon convoluted twisted, complicated copious abundant coquette a flirt of mercy cordial friendly cordon bond, chain, barrier cornucopia cone-shaped horn filled with fruit

corollary consequence

coronation crowning of a sovereign

countryman fellowship J. corporeal of the body corps group of people corroborate confirm cortege procession cosmopolitan worldly, sophisticated coterie small group countenance facial expression countermand overrule counterstrike strike back countervail counterbalance coup master stroke, sudden takeover coup de grâce final stroke, a blow court-martial military trial courtesan prostitute courtier member of the king's court

covenant agreement, pact

covert secret

covet desire cower showing fear crass crude crave desire craven cowardly credence belief credenza buffet credulity gullibility credulous believing creed belief crescendo becoming louder crestfallen dejected crevice crack cringe cower criterion a standard used in judging critique examination, criticism croon sing cruet bottle crux gist, key cryptic mysterious, puzzling cubism a style of painting cudgel club culinary pertaining to cooking **cull** pick out, select culminate climax culpable blameworthy culprit offender culvert drain cumbersome unwieldy

cumulative accumulate cupidity greed curb restrain, block curmudgeon boor, bad-tempered curriculum course of study curry seek favor by flattery cursory hasty curt abrupt, rude curtail shorten cyclone storm cynical scornful of the motives or sincerity of others cynosure celebrity, center of attention czar Russian emperor

D

dab touch lightly
dais platform
dally procrastinate, linger
dank cold and damp
dauntless courageous
de facto actual, in effect
de jure legally
de rigueur very formal, compulsory
deadpan expressionless
dearth scarcity
debacle a rout, defeat
debase degrade
debauch corrupt

Quiz 8 (Antonyms)

	<u>Directions:</u> Choose the word most opposite in meaning to the capitalized word. Answers are on page 101.		
1.	UPSHOT: (A) consequence (B) descent (C) annihilation (D) termination (E) inception		
2.	WHET: (A) obscure (B) blunt (C) desiccate (D) imbibe (E) enervate		
3.	PRODIGY: (A) vacuous comment (B) hegemony (C) plane (D) common occurrence (E) capitulation		
4.	AMBULATORY: (A) immutable (B) obdurate (C) hospitalized (D) pedantic (E) stationary		
5.	PLATITUDE: (A) sincere comment (C) hostile comment (E) original comment (B) enigmatic comment (D) disingenuous comment		
6.	SEEMLY: (A) redoubtable (B) flaccid (C) imperceptible (D) indigenous (E) unbecoming		
7.	CHAMPION: (A) relinquish (B) contest (C) oppress (D) modify (E) withhold		
8.	AIR: (A) release (B) differ (C) expose (D) betray (E) enshroud		
9.	PERTURBATION: (A) impotence (B) obstruction (C) prediction (D) equanimity (E) chivalry		
10:	TEMPESTUOUS: (A) prodigal (B) reticent (C) serene (D) phenomenal (E) accountable		

debauchery indulgencededebilitate weakendedebonair sophisticated, affablededebrief interrogate, informdedebunk refute, exposede

debutante a girl debuting into society

decadence decay (e.g. moral or cultural)

decant pour

decapitate kill by beheading decathlon athletic contest deceive trick deciduous shedding leaves decimate destroy decipher decode decline decrease in number decommission take a ship out of service decorous seemly, dignified decorum protocol, etiquette decree official order decrepitude enfeeblement decry castigate deduce conclude deduct subtract deem judge deface mar, disfigure defamation (noun) slander defame (verb) slander defeatist one who is resigned to defeat defer postpone deference courteously yielding to another deficit shortage defile pollute, corrupt definitive conclusive, final deflect turn aside deflower despoil defraud swindle defray pay deft skillful defunct extinct degrade demean dehydrate dry out deign condescend

deity a god delectable delicious delegate authorize delete remove deleterious harmful deliberate ponder delineate draw a line around, describe delinquent negligent, culpable delirium mental confusion, ecstasy delude deceive deluge a flood delve dig, explore (of ideas) demagogue a politician who appeals to base instincts demean degrade demeanor behavior demented deranged demise death demobilize disband demography study of human populations demoralize dishearten demote lower in rank demur take (mild) exception, balk demure sedate, reserved denigrate defame denizen dweller denomination class, sect denote signify, stand for denouement resolution

denounce condemn denude strip bare depart leave depict portray deplete exhaust deplore condemn deploy arrange forces deportment behavior, posture deposition testimony depravity immorality, wickedness deprecate belittle depredation preying on, plunder deprive take away deracinate uproot derelict negligent deride ridicule derisive mocking derogatory degrading derrick crane desecrate profane, defile desiccate dehydrate designate appoint desist stop desolate forsaken despicable contemptible despise loathe despondent depressed despot tyrant destitute poor

desuetude disuse desultory without direction in life detached emotionally removed detain confine détente truce detention confinement deter discourage, prevent deterrent hindrance, disincentive detract lessen, undermine detractor one who criticizes detrimental harmful detritus debris devastate lay waste deviate turn away from devise plan devoid empty devotee enthusiast, follower devout pious diabolical devilish dialectic pertaining to debate diaphanous sheer, translucent diatribe long denunciation dicey risky dichotomy a division into two parts dictate command dictum saying didactic instructional diffident shy digress ramble

Quiz 9 (Matching)

Match each word in the first column with its definition in the second column. Answers are on page 101.

- 1. DEBUNK
- DECIPHER 2.
- 3. DEDUCE
- 4. DEFINITIVE 5. DEFUNCT
- 6.
- DELINEATE 7. DENOMINATION
- 8. DEPRECATE
- 9. DESOLATE
- 10. DIALECTIC

dilapidated neglected dilate enlarge

dilatory procrastinating

dilemma a difficult choice

dilettante amateur, dabbler

diligent hard-working

diminution reduction

diocese district

dire dreadful

dirigible airship, blimp

disabuse correct

disaffect alienate

disarray disorder

disavow deny, disown

disband disperse

disburse pay out

discernible visible

discerning observant

disclaim renounce

disconcert confuse

- A. decode
- B. refute
- C. conclusive
- D. conclude
- E. to draw a line around
- F. extinct
- G. belittle
- H. sect
- I. pertaining to debate
- J. forsaken

disconsolate inconsolable discord lack of harmony discourse conversation discreet prudent discrepancy difference, disagreement discrete separate discretion prudence, the ability to make well-reasoned decisions discriminating able to see differences discursive rambling disdain contempt disengage release, detach disfigure mar, ruin disgruntled disappointed dishevel muss disinclination unwillingness disingenuous deceptive, insincere disinter unearth disinterested impartial disjointed disconnected, incoherent

dismal gloomy dismantle take apart dismay dread disparage belittle disparate various disparity difference, inequality dispassionate impartial dispatch send dispel cause to banish disperse scatter dispirit discourage disposition attitude, temper dispossess take away possessions disputatious fond of arguing dispute debate disquietude anxiety disquisition elaborate treatise disrepute disgrace dissemble pretend, hide true beliefs disseminate distribute dissent disagree with the majority dissertation lecture dissidence disagreement dissipate scatter, squander dissolute profligate, immoral dissolution disintegration dissonance discord dissuade deter distend swell

distortion misinterpret, lie distract divert distrait preoccupied, absent-minded distraught distressed distrust suspect dither move without purpose diurnal daily diva prima donna diverge branch off diverse varying diversion pastime diversity variety divest strip, deprive dividend distributed profits divine foretell divisive causing conflict divulge disclose docile domesticated, trained dock curtail doctrinaire dogmatic document verify dodder tremble dogged persistent doggerel poor verse dogmatic certain, unchanging in opinion dolce sweetly and gently doldrums dullness doleful sorrowful

Quiz 10 (Antonyms)

Γ

		Quiz io (Antonyms)
Directions: Choose the word most opposite in meaning to the capitalized word.		
Ans	wers are on p	age 101.
1.	CURB:	(A) bridle(B) encourage(C) reproach(D) ameliorate(E) perjure
2.	DOCUMEN	NT: (A) copy (B) implement (C) gainsay (D) blanch (E) rant
3.	FLUID:	(A) radiant(B) smooth(C) solid(D) balky(E) craggy
4.	BOLT:	(A) linger (B) refrain from (C) subdue(D) strip (E) transgress
5.	TABLE:	(A) palliate(B) acclimate(C) garner(D) propound(E) expedite
6.	HARBOR:	(A) provide shelter (B) banish (C) acquiesce(D) extol (E) capitulate
8.	STEEP:	(A) desiccate(B) intensify(C) pontificate(D) whet(E) hamper
9.	RENT:	(A) reserved (B) restored (C) razed(D) busy (E) kinetic
10.	EXACT:	(A) extract(B) starve(C) lecture(D) menace(E) condone

dolorous gloomy doughty resolute, unafraid domicile home dour sullen dominion area of authority dowager widow don assume, put on doyen dean of a group donor contributor draconian harsh dormant asleep dregs residue, riffraff dossier file drivel inane speech dotage senility droll amusing doting attending drone speak in a monotonic voice double-entendre having two dubious doubtful meanings one of which is sexually ductile stretchable suggestive

dudgeon resentment, indignant humor
duenna governess
duet twosome
dulcet melodious
dupe one who is easily trick, victim
duplicity deceit, treachery
duress coercion
dynamic energetic

E

ebb recede ebullient exuberant eccentric odd, weird ecclesiastical churchly echelon degree, rank éclat brilliance eclectic from many sources ectoderm top layer of skin ecumenical universal, promoting unity edict order edifice building edify instruct editorialize express an opinion educe draw forth, evoke efface obliterate effeminate unmanly

effervescence exuberance

effete worn out efficacious effective efficacy effectiveness effigy likeness, mannequin effloresce to bloom effrontery insolence effulgent brilliant effusion pouring forth egocentric self-centered egregious grossly wrong egress exit ejaculate exclaim eke supplement with great effort, strain elaboration detailed explanation elate raise spirits electorate voters eleemosynary pertaining to charity elegant refined, exquisite elegiac sad elephantine large elicit provoke elide omit elite upper-class ellipsis omission of words eloquent well-spoken elucidate make clear, explain elude evade elusive evasive emaciated underfed, gaunt

emancipate liberate emasculate castrate, dispirit embargo restriction embellish exaggerate, adorn embezzlement theft emblazon imprint, brand embody personify embrace accept, adopt embrangle embroil embroil involve with trouble embryonic rudimentary, nascent emend correct emergent appearing emeritus retired, but retaining title eminent distinguished, famous emissary messenger emote to display exaggerated emotion empathy compassion, sympathy employ make use of empower enable, grant emulate imitate enact decree, ordain enamored charmed, captivated enate related on the mother's side encapsulate condense enchant charm enclave area enclosed within another region encomium praise

encompass contain, encircle encore additional performance encroach trespass encumber burden encyclopedic comprehensive endear enamor endeavor attempt, strive endemic peculiar to a particular region endocrinologist one who studies glands of internal secretion endoderm within the skin endorse approve endowment property, gift endure to suffer without giving up enervate weaken enfranchise liberate, grant the right to vote engaging enchanting, charming engender generate, prompt engrave carve into a material engross captivate engulf overwhelm enhance improve enigmatic puzzling enjoin urge, order, forbid enlighten inform enlist join enmity hostility, hatred ennoble exalt ennui boredom, world-weariness

Quiz 11 (Matching)

Match each word in the first column with its definition in the second column. Answers are on page 101.

A. exuberant

B. puzzling

D. asleep

G. charm

E.

F.

H.

I.

J.

C. comprehensive

unmanly

liberate

twosome

resolute

omission of words

- 1. DORMANT
- 2. DOUGHTY
- 3. DUET
- 4. EBULLIENT
- 5. EFFEMINATE
- 6. ELLIPSIS
- 7. EMANCIPATE
- 8. ENCHANT
- 9. ENCYCLOPEDIC

10. ENIGMATIC

enormity large, tragic ensemble musical group enshroud cover, obscure ensnare trap, lure ensue follow immediately entail involve. necessitate enterprise undertaking enthrall mesmerize entice lure entomology the study of insects entourage assemblage, staff entreat plead entrench fortify entrepreneur businessman enumerate count enviable desirable envision imagine, visualize envoy messenger eon long period of time ephemeral short-lived

epic majestic, a long narrative poem

epicure gourmet

epidemic spreading rapidly

epidemiology study of the spread of disease

epigram saying

episode incident

epistemology the branch of philosophy dealing with knowledge

epithet name, appellation

epoch era

epoxy glue

equable even-tempered

equanimity composure, poise

equine pertaining to horses

equitable fair

equivocate make intentionally ambiguous

era period of time

eradicate abolish

ergo therefore

erode wear away err mistake, misjudge errant wandering erratic constantly changing erroneous mistaken ersatz artificial erudite learned erupt burst forth escalate intensify escapade adventure escarpment a steep slope eschew avoid esoteric known by only a few esplanade boardwalk espouse advocate esteem respect esthetic artistic estimable meritorious estrange alienate eternal endless ethereal light, airy ethical conforming to accepted standards of behavior ethos beliefs of a group etiquette manners etymology study of words euphemism genteel expression euphoria elation euthanasia mercy-killing

evade avoid evanescent fleeting, very brief evangelical proselytizing evasive elusive eventful momentous eventual ultimate, coming eventuate bring about evidential pertaining to evidence evince attest, demonstrate eviscerate disembowel evoke draw forth evolution gradual change ewe female sheep ex officio by virtue of position exacerbate worsen exact use authority to force payment exacting demanding, difficult exalt glorify exasperate irritate excerpt selection, extract excision removal exclaim shout exclude shut out exclusive prohibitive excommunicate expel excruciate torture execrable abominable execute put into effect exegesis interpretation
Quiz 12 (Antonyms)

Directions: Choose the word most opposite in meaning to the capitalized word. Answers are on page 101. DISCORD: (A) agreement (B) supposition (C) strife 1. (D) scrutiny (E) antithesis 2. KEEN: (A) concentrated (B) languid (C) rash (D) caustic (E) voracious 3. **IRRELEVANT:** (A) moot (B) onerous (C) impertinent (D) germane (E) true 4. FACILITATE: (A) appease (B) expedite (C) extol (D) foil (E) precipitate 5. FEND: (A) absorb (B) disperse (C) intensify (D) reflect (E) halt 6. PORTLY: (A) ill (B) thin (C) dull (D) rotund (E) insipid 7. **DEPLETE:** (A) tax (B) annotate (C) replenish (D) lecture (E) vanquish 8. INCESSANT: (A) intermittent (B) continual (C) increasing (D) enclosing (E) expanding 9. (A) absolve (B) forswear PERJURE: (C) impeach (D) authenticate (E) mortify 10. PLETHORA: (A) dishonor (B) paucity (C) glut (D) resolve (E) deluge

exemplary outstanding exiguous scanty exempt excuse exile banish exodus departure, migration exhaustive thorough exhibitionist one who draws exonerate free from blame attention to himself exorbitant expensive exhort strongly urge exorcise expel exhume uncover expanse extent of land exigency urgency expansive sweeping

expedient advantageous expedite hasten expel drive out expertise knowledge, ability expiate atone expletive curse, invective expliate atone explicate explain explicit definite, clear exploit utilize, milk expose divulge, reveal expostulate protest expound explain expropriate dispossess, confiscate expunge erase exquisite beautifully made extant existing extemporize improvise extent scope extenuate mitigate extirpate seek out and destroy extol praise highly extort obtain under duress extract to pull out, exact extradite deport, deliver extraneous not essential extrapolate infer extremity farthest point, boundary extricate disentangle

extroverted outgoing extrude force out exuberant joyous exude emit exult rejoice

\mathbf{F}

fabrication a lie facade mask, front of a building facet aspect facetious joking, sarcastic facile easy facilitate make easier facility skill facsimile duplicate faction clique, sect factious causing disagreement factitious artificial factotum handyman fallacious false fallacy false belief fallow unproductive, unplowed falsetto high male voice falter waver fanaticism excessive zeal fane temple fanfare publicity farcical absurd, ridiculous farrago mixture

fascism totalitarianism, extreme fete to honor with an event nationalism fetid stinking fastidious meticulous fetters shackles fatal resulting in death fev eccentric, whimsical fathom understand fiasco debacle fatuity foolishness fiat decree fatuous inane, stupid fickle always changing one's mind fauna animals fictitious invented, imaginary faux pas false step, mistake fidelity loyalty fealty loyalty figment falsehood, fantasy feasible likely to succeed filch steal feat deed, remarkable achievement filial son febrile feverish, delirious filibuster long speech feckless incompetent fillip stimulus fecund fertile finale conclusion feign pretend finesse skill felicity happiness firebrand agitator felonious criminal firmament sky femme fatale a woman who leads fiscal monetary men to their destruction fitful starting and stopping irregularly fend ward off fjord coastal inlet feral untamed, wild flabbergasted amazed, bumdfounded ferment turmoil flagellate whip ferret rummage through flagrant outrageous, blatant fertile fruitful flail whip, to thrash something around fervor intensity uncontrollably and menacingly fester decay, to make someone fledgling just beginning, struggling increasingly bitter flippant pert, glib, dismissive festive joyous florid ruddy, ornate festoon decorate

Quiz 13 (Matching) Match each word in the first column with its definition in the second column. Answers are on page 101. EXHORT A. free from blame 1. 2. **EXONERATE** B. strongly urge 3. EXPOSTULATE C. agitator 4. EXTRADITE D. untamed 5. EXULT E. debacle FACTITIOUS F. 6. inane FATUOUS G. artificial 7. 8. FERAL H. deport 9. FIASCO I. rejoice **10. FIREBRAND** J. protest flout to show disregard for the law or forthright frank rules forthwith immediately fluctuate waver, vary fortify strengthen **foible** weakness, minor fault fortitude resilience, courage foil defeat, thwart fortuitous lucky foist palm off a fake foster encourage, cultivate foment instigate founder sink. fail font source, fountainhead, set of type fracas noisy fight forage search for food fragile easily broken foray raid fragmented broken into fragments forbear abstain, restrain oneself fraternity brotherhood force majeure superior force fraught filled foreboding ominous frenetic harried, neurotic foreclose exclude fret worry forensic pertaining to debate fritter squander foresight ability to predict the frivolity playfulness future forestall thwart, preempt frolic romp, play **forgo** relinquish (usually voluntarily) frond bending tree forsake abandon frugal thrifty

fruitful productive

forswear deny

fruition realization, completion fruitless unprofitable, barren fulminate denounce, menace fulsome excessive, insincere fuming angry furlough leave of absence furor commotion furtive stealthy fusillade bombardment futile hopeless

G

gaffe embarrassing mistake gainful profitable gainsay contradict galvanize excite to action gambit plot, strategy gamut range, scope gargantuan large garner gather garnish decorate garrote stranglehold garrulous talkative gauche awkward genealogy ancestry generic general genesis beginning genetics study of heredity genre kind, category

genteel elegant, refined genuflect kneel in reverence genuine authentic, sincere geriatrics pertaining to old age germane relevant ghastly horrible gibe heckle gingivitis inflammation of the gums gist essence (of an argument) glabrous without hair glaucoma disorder of the eye glean gather glib insincere manner glower stare angrily glut surplus, excess glutton one who eats too much gnarl deform **gnome** dwarf-like being goad encourage, provoke googol a very large number gorge stuff, satiate gorgon ugly person gormandize eat voraciously gory bloody gossamer thin and flimsy Gothic medieval style of architecture gouge overcharge gracious kindness, politeness gradient incline, rising by degrees

Quiz 14 (Antonyms)

<u>Directions:</u> Choose the word most opposite in meaning to the capitalized word. Answers are on page 101.				
1. ASSIMILATE: (A) strive (B) adapt (C) synchronize (D) estrange (E) officiate				
. INADVERTENT: (A) accidental (B) disingenuous (C) forthright (D) inconsiderate (E) calculated				
3. ABSCOND: (A) pilfer (B) replace (C) glean (D) substitute (E) surrender				
4. FOMENT: (A) exhort (B) dissuade (C) cower (D) abet (E) fixate				
5. EXTENUATE: (A) alleviate (B) preclude (C) worsen (D) subdue (E) justify				
6. NONPAREIL: (A) consummate (B) juvenile (C) dutiful (D) ordinary (E) choice				
7. REPUDIATE: (A) denounce (B) deceive (C) embrace (D) fib (E) generalize				
8. NOXIOUS: (A) diffuse (B) latent (C) beneficial (D) unique (E) unjust				
9. SUFFRAGE: (A) absence of charity (B) absence of franchise (C) absence of pain (D) absence of success (E) absence of malice				
10. GLEAN: (A) gaffe (B) furor (C) gather (D) frolic (E) foist				

gradual by degrees, changing slowly	gravamen the essential part of an	
grandiose impressive, large	accusation	
granular grainy	gravity seriousness	
grapple struggle gratis free gratitude thankfulness	gregarious sociable	
	grievous tragic, heinous	
	grimace expression of disgust or pain	
	grisly gruesome	
gratuitous unwarranted, uncalled for		
gratuity tip	grovel crawl, obey, beg	

grudging reluctant guffaw laughter guile deceit gullible easily deceived gusto great enjoyment guttural throaty gyrate whirl

H

habitat natural environment habituate accustom hackneyed trite haggard gaunt halcyon serene hale healthy hallucination delusion hamper obstruct hapless unlucky harangue tirade harass torment harbinger forerunner harbor give shelter, conceal hardy healthy harlequin clown harp complain incessantly harridan hag harrowing distressing harry harass

haughty arrogant haven refuge havoc destruction, chaos hearsay gossip hedonism the pursuit of pleasure in life heed follow advice heedless careless hegemony authority, domination hegira a journey to a more pleasant place heinous vile, atrocious heliocentric having the sun as a center helix a spiral helots slaves herald harbinger herbivorous feeding on plants Herculean powerful, large hermetic airtight, sealed hermit one who lives in solitude herpetologist one who studies reptiles heterodox departing form established doctrines heuristic teaching device or method hew cut heyday glory days, prime hiatus interruption hibernal wintry hidalgo nobleman

hidebound prejudiced, provincial hideous horrible hie to hasten highbrow intellectual hirsute bearded histrionic overly dramatic holograph written entirely by hand homage respect homely plain homily sermon homogeneous uniform homonym words that are identical in spelling and pronunciation hone sharpen horde group hortatory inspiring good deeds hospice shelter hovel shanty, cabin hoyden tomboy hubris arrogance hue color humane compassionate humanities languages and literature humility humbleness hummock knoll, mound humus soil husbandry management hybrid crossbreed hydrophobia fear of water

hygienic sanitary
hymeneal pertaining to marriage
hymn religious song
hyperactive overactive
hyperbole exaggeration
hypertension elevated blood
pressure
hypocritical deceiving, two-faced
hypoglycemic low blood sugar
hypothermia low body temperature

L ibidem in the same place ichthyology study of fish iconoclast one who rails against sacred institutions idiosyncrasy peculiarity idyllic natural, picturesque ignoble dishonorable ilk class, clan illicit unlawful illimitable limitless illusory fleeting, deceptive illustrious famous imbibe drink imbue infuse immaculate spotlessly clean immaterial irrelevant immense huge

Quiz 15 (Matching)

Match each word in the first column with its definition in the second column. Answers are on page 101.

1.	GRANDIOSE	Α.	drink
2.	GRIEVOUS	В.	pertaining to marriage
3.	HALCYON	С.	arrogance
4.	HARLEQUIN	D.	prejudiced
5.	HEDONISM	E.	teaching device or method
6.	HEURISTIC	F.	the pursuit of pleasure in life
7.	HIDEBOUND	G.	clown
8.	HUBRIS	Η.	serene
9.	HYMENEAL	I.	heinous
10.	IMBIBE	J.	impressive

impending approaching, imminent immerse bathe, engross **imminent** about to happen imperative vital, pressing immobile still imperceptible slight, intangible **immolate** sacrifice (especially by fire) imperialism colonialism **immunity** exemption from imperil endanger prosecution imperious domineering immure build a wall around impertinent insolent immutable unchangeable, absolute imperturbable calm, unflappable impair injure impervious impenetrable, unreceptive impale pierce impetuous impulsive impartial not biased impetus stimulus, spark impasse deadlock impinge encroach, touch impassioned fiery, emotional implant instill impassive calm implausible unlikely, improbable impeach accuse, charge implement carry out, execute impeccable faultless implicate incriminate impecunious indigent implicit implied impede hinder implore entreat impediment obstacle implosion bursting inward impel urge, force impolitic unwise, inappropriate

imponderable difficult to estimate import meaning, significance importune urgent request **imposing** intimidating, stately imposition intrusion, burden impotent powerless impound seize imprecation curse, inculcate impregnable invincible impresario promoter impressionable susceptible, easily influenced impressionism a style of painting imprimatur sanction impromptu spontaneous improvise invent impudence insolence impugn criticize, accuse impulse inclination, sudden desire impulsive to act suddenly **impunity** exemption from harm impute charge in toto in full, entirely inadvertent unintentional inadvisable not recommended inalienable that which cannot be taken away inane vacuous, stupid inanimate inorganic, lifeless inaudible cannot be heard

inaugurate induct (with a ceremony) inborn innate incalculable immeasurable incandescent brilliant incantation chant incapacitate disable incarcerate imprison incarnate embody, personify incendiary inflammatory incense enrage incentive stimulus, inducement incessant unceasing incest sex among family members inchoate just begun incidental insignificant, minor incinerate burn incipient beginning incision cut incisive keen, penetrating incite foment, provoke incivility rudeness inclement harsh, stormy inclusive comprehensive incognito disguised incommunicado unable to communicate with others incomparable peerless incompatibility inability to live in harmony

Quiz 16 (Analogies)

Directions: Choose the pair that expresses a relationship most similar to that expressed in the capitalized pair. Answers are on page 101.

1. ANARCHY : GOVERNMENT ::

(A) confederation : state

- (B) trepidation : courage
- (C) serenity : equanimity
- (D) surfeit : food
- (E) computer : harddrive
- 2. Galvanize : Charismatic Leader ::
 - (A) jeer : fan
 - correct : charlatan **(B)**
 - (C) impeach : President
 - (D) retreat : champion
 - (E) moderate : arbiter
- 3. PARRY : BLOW ::
 - (A) equivocate : question
 - cower : start **(B)**
 - boomerang : backlash (C)
 - (D) cast : invective
 - (E) browbeat : chastity
- 4. DISQUIETUDE : ANXIOUS ::
 - (A) magnitude : unabridged
 - **(B)** isolation : sequestered
 - (C) cupidity : bellicose
 - (D) embellishment : overstated
 - (E) nonplus : perplexed
- 5. MILK : DRAIN ::
 - (A) insult : commend
 - **(B)** abstract : distend
 - (C) extend : disregard
 - (D) exploit : employ
 - (E) assail : rescind

inconceivable unthinkable

incongruous out of place, absurd

inconsiderate thoughtless, insensitive

6. ABSTRUSE : CLEAR ::

- (A) nondescript : conspicuous
- high-brow : indifferent **(B)**
- (C) affable : agreeable
- (D) prominent : manifest
- (E) complex : hard

7. OMNISCIENT : KNOWLEDGE ::

- (A) saturnine : energy
- complete : retraction **(B)**
- (C) principled : method
- (D) inquisitive : science
- (E) boundless : expanse

8. STOKE : SMOTHER ::

- (A) incinerate : heat
- animate : enervate **(B)**
- (C) contest : decry
- (D) acknowledge : apprehend
- **(E)** garrote : asphyxiate
- 9. ORCHESTRA : MUSICIAN ::
 - (A) story : comedian
 - **(B)** band : singer
 - (C) garden : leaf
 - (D) troupe : actor
 - (E) government : lawyer

10. MUTTER : INDISTINCT ::

- (A) define : easy
- **(B)** blunder : polished
- articulate : well-spoken (C)
- (D) expedite : completed
- (E) censure : histrionic

inconspicuous not noticeable

incontrovertible indisputable

incorporate combine

incorrigible unreformable incredulous skeptical increment step, increase incriminate accuse incubus nightmare inculcate instill, indoctrinate inculpate accuse incumbent obligatory incursion raid indecent offensive. lewd indecorous unseemly indelible permanent indemnity insurance indict charge indifferent unconcerned indigenous native indigent poor indignant resentment of injustice indiscreet lacking sound judgment, rash indiscriminate random indispensable vital, essential indistinct blurry, without clear features indolent lazy indomitable invincible indubitable unquestionable induce persuade, provoke indulge succumb to desire indurate harden

industrious hard-working inebriate intoxicate ineffable inexpressible ineffectual futile ineluctable inescapable inept unfit, incompetent inert inactive inestimable priceless, immeasurable inevitable unavoidable, predestined inexorable relentless infallible unerring infamous notorious infamy shame infantry foot soldiers infatuate immature love infer conclude infernal hellish infidel nonbeliever infidelity disloyalty infiltrate trespass infinitesimal very small infirmary clinic infirmity ailment inflammatory incendiary influx inflow infraction violation infringe encroach infuriate enrage infuse inspire, instill

ingenious clever, resourceful ingrate ungrateful person ingratiate pleasing, flattering, endearing ingress entering inherent innate, inborn inhibit restrain inimical adverse, hostile inimitable peerless iniquitous unjust, wicked iniquity sin, injustice initiate begin initiation induction ceremony injunction command inkling hint innate inborn innervate invigorate innocuous harmless innovative new, useful idea innuendo insinuation inopportune untimely inordinate excessive inquest investigation inquisition interrogation inquisitive curious insatiable gluttonous inscribe engrave inscrutable cannot be fully understood insensate without feeling

insidious treacherous, sinister insignia emblems insinuate allude insipid flat, dull insolent insulting insolvent bankrupt insouciant nonchalant installment portion, payment instant at once instigate incite insubordinate disobedient insufferable unbearable insular narrow-minded insuperable insurmountable insurgent rebellious insurrection uprising intangible not perceptible by touch integral essential integrate make whole integration unification integument a covering intelligentsia the intellectual elite of society intensive extreme, concentrated inter bury intercede plead on behalf of another intercept prevent, cut off interdict prohibit interject interrupt

Quiz 17 (Matching)

Match each word in the first column with its definition in the second column. Answers are on page 101.

B.

C.

E.

F.

I.

J.

A. harden relentless

hostile

G. unseemly

D. cannot be fully understood

out of place, absurd

H. resentment of injustice

not noticeable

nonchalant

- 1. **INCONGRUOUS INCONSPICUOUS** 2.
- 3. **INDECOROUS**
- INDIGNANT 4.
- 5. INDURATE
- 6. INEXORABLE
- 7. **INIMICAL**
- 8. **INSCRUTABLE**
- 9. INSOUCIANT
- 10. INSUPERABLE

interloper intruder

interlude intermission

interminable unending

internecine mutually destructive

interpolate insert

interpose insert

interregnum interval between two successive reigns

interrogate question

intersperse scatter

interstate between states

intervene interfere, mediate

intestate leaving no will

intimate allude to, hint

intractable unmanageable

intransigent unvielding

intrepid fearless

intricate complex

intrigue plot, mystery

intrinsic inherent

insurmountable introspection self-analysis inundate flood inure accustom, habituate, harden invalidate disprove, nullify invective verbal insult inveigh to rail against inveigle lure, wheedle inventive cleaver, resourceful inverse directly opposite inveterate habitual, chronic invidious incurring ill-will invincible cannot be defeated inviolate sacred, unchangeable invocation calling on God irascible irritable irate angry ironic oddly contrary to what is expected irrational illogical

irrelevant unrelated, immaterial

irreparable cannot be repaired irresolute hesitant, uncertain irrevocable cannot be rescinded isosceles having two equal sides itinerant wandering itinerary route

J

jabberwocky nonsense jaded spent, bored with one's situation jargon specialized vocabulary jaundiced biased, embittered jeer mock jejune barren, unsophisticated jest joke jilt reject, end a relationship promptly jingoistic nationalistic, warmongering jocular humorous jostle push, brush against journeyman reliable worker joust combat between knights on horses jubilant in high spirits judicious prudent juggernaut unstoppable force jugular throat juncture pivotal point in time junoesque stately beauty junta small ruling group

jurisdiction domain jurisprudence law justify excuse, mitigate juvenescent making young, growing out of infancy and into childhood

juxtapose to place side by side

K

kaleidoscope series of changing events keen of sharp mind ken purview, range of comprehension kindle arouse, inspire kindred similar, related by blood kinetic pertaining to motion kismet fate, the will of Allah kite bad check kitsch trashy art kleptomania impulse to steal knave con man knead massage, to fold, press, and stretch a substance into a uniform mass knell sound of a bell Koran holy book of Islam kowtow behave obsequiously kudos acclaim

L

labyrinth maze lacerate tear, cut

Quiz 18 (Analogies)

<u>Directions:</u> Choose the pair that expresses a relationship most similar to that expressed in the capitalized pair. Answers are on page 101.

6.

- 1. LOQUACIOUS : GARRULOUS ::
 - (A) harsh : kindly
 - (B) animate : weary
 - (C) gluttonous : disloyal
 - (D) rash : impetuous
 - (E) blithe : gloomy
- 2. EMPATHY : FEELING ::
 - (A) melancholy : joy
 - (B) sibling : relative
 - (C) Spartan : wickedness
 - (D) boldness : guilt
 - (E) institution : encouragement
- 3. DEVIATE : LECTURE ::
 - (A) broadcast : information
 - (B) disown : friend
 - (C) welcome: indifference
 - (D) entreat : solicitation
 - (E) meander : drive
- 4. NEBULOUS : FORM ::
 - (A) insincere : misanthrope
 - (B) benevolent : excellence
 - (C) insipid : taste
 - (D) discerning : hope
 - (E) composed : innocence
- 5. PENSIVE : MELANCHOLY ::
 - (A) scornful : contempt
 - (B) confident : victory
 - (C) eloquent : optimism
 - (D) sorrowful : indifference
 - (E) contumacious : esteem

lachrymose tearful

lackey servant

laconic brief, terse

- ANATHEMA : CURSE ::
 - (A) hex : blessing
 - (B) admonition : censure
 - (C) incantation : discernment
 - (D) theory : calculation(E) conjecture : truth
 - (E) conjecture : truth

7. DILIGENT : ASSIDUOUS ::

- (A) suspicious : reliable
- (B) cautious : indecisive
- (C) repentant : innocent
- (D) peerless : common
- (E) indigent : poor

8. LAMPOON : MOCK ::

- (A) exalt : ennoble
- (B) entice : disown
- (C) prattle : talk
- (D) entreat : controvert
- (E) debate : heckle

9. INTUITIVE : CONSIDERED ::

- (A) impromptu : planning
- (B) laborious : safe
- (C) ethereal : light
- (D) random : sequential
- (E) rational : certain

10. ETERNAL : EPHEMERAL ::

- (A) equivocal : ambiguous
- (B) hopeless : chance
- (C) animated : blithe
- (D) mysterious : perplexing
- (E) foreign : familiar

lactic derived from milk

lacuna a missing part, gap

laggard loafer, slacker

lagniappe bonus laity laymen lambent softly radiant lament mourn lamina layer lampoon satirize languish weaken lanyard short rope larceny theft largess generous donation lascivious lustful lassitude lethargy latent potential, dormant laudatory commendable laurels fame, success lave wash lavish extravagant lax loose, careless laxity carelessness layman nonprofessional lectern reading desk leery cautious, doubtful legacy bequest legerdemain trickery legible readable legislate make laws legitimate lawful lenient forgiving lethargic drowsy, sluggish

levee embankment, dam leviathan a monster levity frivolity liable legally responsible liaison relationship, affair libertarian one who believes in complete freedom libertine roué, rake libidinous lustful licentious lewd, immoral lien financial claim lieutenant one who acts in place of another ligature bond ligneous woodlike Lilliputian very small limerick poem limn portray, describe limpid transparent, clearly understood linchpin something that is indispensable lineage ancestry linguistics study of language liquidate eliminate lissome agile, supple listless lacking spirit or interest litany list lithe supple litigate contest with a lawsuit

litotes two negative statement that cancel to make a positive statement liturgy ceremony livid enraged loath reluctant loathe abhor, dislike lofty high logistics means of supplying troops logo symbol logy sluggish loquacious talkative lothario rake, womanizer lout goon, hoodlum lucid clearly understood lucrative profitable lucre money, profit ludicrous absurd lugubrious extremely sad luminous bright lupine wolf-like lure entice lurid ghastly, sensational luster gloss, sheen luxuriant lush, lavish lynch to execute by hanging without a trial

M

macabre gruesome

Machiavellian politically crafty, cunning machination plot macrobiosis longevity macroscopic visibly large maelstrom whirlpool magisterial arbitrary, dictatorial magnanimous generous, kindhearted magnate a powerful, successful person (especially of business) magnitude size magnum opus masterpiece maim injure, disfigure maladjusted disturbed maladroit clumsy malady illness malaise uneasiness, weariness malapropism comical misuse of a word malcontent one who is forever dissatisfied malediction curse malefactor evildoer malevolence bad intent, malice malfeasance wrong doing (especially by an official of government) malice spite malign defame malignant virulent, pernicious malinger shirk malleable moldable, tractable

Quiz 19 (Matching)

Match each word in the first column with its definition in the second column. Answers are on page 101.

 LACHRYMOSE LAGGARD LASCIVIOUS LEGERDEMAIN LIBERTINE LILLIPUTIAN LOQUACIOUS MACHIAVELLIAN MAGISTERIAL MALAPROPISM 	 A. trickery B. roué C. very small D. tearful E. loafer F. lustful G. talkative H. comical misuse of a word I. arbitrary, dictatorial J. politically crafty, cunning 	
malodorous fetid	martial warlike	
mammoth huge	martinet disciplinarian	
manacle shackle	martyr sacrifice, symbol	
mandate command	masochist one who enjoys pain	
mandatory obligatory	masticate chew	
mandrill baboon	mastiff large dog	
mania madness, obsession	mastodon extinct elephant	
manifest obvious, evident	maternal motherly	
manifesto proclamation	maternity motherhood	
manifold multiple, diverse	matriarch matron	
manslaughter killing another person without malice	matriculate enroll (usually in school) matrix array	
manumit set free	matutinal early, morning	
manuscript unpublished book	maudlin weepy, sentimental	
mar damage	maul rough up	
marauder plunderer	mausoleum tomb	
marginal insignificant	maverick a rebel, individualist	
marionette puppet	mawkish sickeningly sentimental	
maroon abandon	mayhem mutilation, chaos	
marshal array, mobilize	mea culpa my fault	

meager scanty meander roam, ramble median middle mediocre average medley mixture megalith ancient stone monument melancholy reflective, gloomy melee riot mellifluous sweet sounding melodious melodic memento souvenir memoir autobiography memorabilia things worth remembering memorandum note menagerie zoo mendacity untruth mendicant beggar menial humble, degrading mentor teacher mercantile commercial mercenary calculating, venal mercurial changeable, volatile metamorphosis a change in form mete distribute meteoric swift, dazzling meteorology science of weather methodical systematic, careful meticulous extremely careful, precise

metier occupation metonymy the substitution of a phrase for the name itself **mettle** courage, capacity for bravery miasma toxin fumes mien appearance, bearing migrate travel milieu environment militant combative, activist militate work against milk extract millennium thousand-year period minatory threatening mince chop, moderate minion subordinate minstrel troubadour minuscule small minute very small minutiae trivia mirage illusion mire marsh, a situation that is difficult to escape from mirth jollity misanthrope hater of mankind misappropriation use dishonestly misbegotten illegitimate, obtained by dishonest means miscarry abort miscegenation intermarriage between

races

(A)

(B)

(C)

(D)

(E)

Quiz 20 (Analogies)

Directions: Choose the pair that expresses a relationship most similar to that expressed in the capitalized pair. Answers are on page 101.

1. SPEECH : FILIBUSTER ::

race : marathon

gift : breach

detour : path

address : postage

HEDONIST : UNSTINTING :: 6.

- (A) protagonist : insignificant
- thug : aggressive **(B)**
- (C) politician : irresolute
- (D) benefactor : generous
- (E) drunkard : manifest
- 2. ARISTOCRAT : LAND ::
 - (A) bureaucracy : enslavement

statement : digression

- monarchy : abnegation **(B)**
- (C) gentry : talent
- (D) dignitary : rank
- junta : anarchy (E)

3. SURREPTITIOUS : STEALTH ::

- (A) clandestine : openness
- guarded : effrontery **(B)**
- (C) bombastic : irreverence
- (D) pernicious : bane
- impertinent : humility (E)
- PECCADILLO : FLAW :: 4.
 - (A) mediator : dispute
 - **(B)** grammar : error
 - nick : score (C)
 - (D) forensics : judiciary
 - invasion : putsch (E)
- 5. LEVEE : RIVER ::
 - (A)
 - **(B)** cordon : throng
 - (C) broker : investment
 - (D)
 - (E) string : guitar

miscellany mixture of items misconstrue misinterpret miscreant evildoer

- 7. EXCERPT : NOVEL ::
 - (A) critique : play
 - review : manuscript **(B)**
 - (C) swatch : cloth
 - foreword : preface (D)
 - (E) recital : performance
- EXORCISM : DEMON :: 8.
 - (A) matriculation : induction
 - **(B)** banishment : member
 - (C) qualm : angel
 - heuristic : method (D)
 - manifesto : spirit (E)
- 9. HOPE : CYNICAL ::
 - (A) reticence : benevolent
 - **(B)** contention : bellicose
 - (C) bliss : sullen
 - (D) homage : industrious
 - (E) unconcern : indifferent
- 10. Exhibitionist : Attention ::
 - sycophant : turmoil
 - **(B)** scientist : power
 - (C) megalomaniac : solitude
 - martyr : anonymity
 - (E) mercenary : money

misgiving doubt, hesitation

misnomer wrongly named

misogyny hatred of women

- (A)
- (D)

rampart : barrier

- promontory : height

misshapen deformed missive letter mitigate lessen the severity mnemonics that which aids the memory mobilize assemble for action mobocracy rule by mob modicum pittance modish chic module unit mogul powerful person molest bother, sexually assault mollify appease molten melted momentous of great importance monocle eyeglass monolithic large and uniform monologue long speech monstrosity distorted, abnormal form moot disputable, no longer relevant moral ethical morale spirit, confidence morass swamp, difficult situation moratorium postponement mordant biting, sarcastic mores moral standards moribund near death morose sullen morphine painkilling drug

morsel bite, piece mortify humiliate mosque temple mote speck motif artistic theme motive reason for doing something motley diverse mottled spotted motto slogan, saying mountebank charlatan mousy drab, colorless muckraker reformer muffle stifle, quiet mulct defraud multifarious diverse, many-sided multitude throng mundane ordinary munificent generous murmur mutter, mumble muse ponder **muster** to gather one's forces mutability able to change mute silent mutilate maim mutiny rebellion mutter murmur, grumble muzzle restrain, stifle myopic narrow-minded myriad innumerable

myrmidons loyal followers mystique mystery, aura mythical fictitious

N

nadir lowest point narcissism self-love narrate tell, recount nascent incipient natal related to birth nativity the process of birth naturalize grant citizenship ne'er-do-well loafer, idler nebulous indistinct necromancy sorcery nefarious evil negate cancel negligible insignificant nemesis implacable foe neologism newly coined expression neonatal newborn neophyte beginner nepotism favoritism nervy brash nether under nettle irritate neurotic disturbed neutralize offset, nullify

nexus a link between two or more people or things nicety euphemism niche nook, an activity that well suits a person's talents niggardly stingy nimble spry nirvana bliss, the attainment of spiritual enlightenment noctambulism sleepwalking nocturnal pertaining to night nocturne serenade noisome harmful, disgusting nomad wanderer nomenclature terminology nominal slight, in name only nominate propose, recommend somebody for a position nominee candidate nonchalant casual noncommittal neutral, circumspect nondescript lacking distinctive features nonentity person of no significance nonesuch paragon, one in a thousand nonpareil unequaled, peerless nonpartisan neutral, uncommitted nonplus confound, befuddle notable remarkable, noteworthy noted famous notorious wicked, widely known

nouveau riche newly rich

Quiz 21 (Matching) Match each word in the first column with its definition in the second column. Answers are on page 101. 1. MISCELLANY A. peerless MISSIVE to gather one's forces 2. B. 3. MOOT С. newly coined expression 4. MOUNTEBANK D. self-love 5. MULTIFARIOUS E. loyal followers F. letter 6. MUSTER 7. **MYRMIDONS** G. diverse 8. NARCISSISM H. charlatan 9. NEOLOGISM I. disputable 10. NONPAREIL J. mixture of items obese fat nova bright star obfuscate bewilder, muddle novel new, unique novice beginner obituary eulogy noxious toxic objective (adj.) unbiased nuance shade, subtlety objective (noun) goal objectivity impartiality nub crux, crucial point nubile marriageable oblation offering, sacrifice nugatory useless, worthless obligatory required, compulsory nuisance annoyance oblige compel obliging accommodating, considerate nullify void oblique indirect nullity nothingness obliquity perversity numismatics coin collecting obliterate destroy nurture nourish, foster oblong elliptical, oval nymph goddess obloquy slander obscure vague, unclear obsequious fawning, servile

obsequy funeral ceremony

observant watchful

obsolete outdated

oaf awkward person obdurate unyielding, hardhearted obeisance homage, deference obelisk tall column, monument obstinate stubborn obstreperous noisy, unruly obtain gain possession obtrusive forward, meddlesome obtuse stupid obviate make unnecessary Occident the West occlude block occult mystical, secret, relating to the supernatural or witchcraft octogenarian person in her eighties ocular optic, visual ode poem odious despicable odoriferous pleasant odor odyssey journey offal inedible parts of a butchered animal offertory church collection officiate supervise officious forward, obtrusive offset counterbalance ogle flirt ogre monster, demon oleaginous oily oligarchy aristocracy olio medley ominous threatening omnibus collection, compilation omnipotent all-powerful

omniscient all-knowing onerous burdensome onslaught powerful attack ontology the study of the nature of existence onus burden opaque nontransparent operative working operetta musical comedy opiate narcotic opine think, express an opinion opportune well-timed, appropriate oppress persecute oppressive burdensome opprobrious abusive, scornful opprobrium disgrace oppugn assail opt decide, choose optimum best condition optional elective opulence wealth opus literary work or musical composition oracle prophet oration speech orator speaker orb sphere orchestrate organize ordain appoint

Quiz 22 (Analogies)

<u>Directions:</u> Choose the pair that expresses a relationship most similar to that expressed in the capitalized pair. Answers are on page 101.

- 1. PARAGRAPH : ESSAY ::
 - (A) trailer : automobile
 - (B) query : question
 - (C) instrument : surgery
 - (D) penmanship : essay
 - (E) shot : salvo

2. COMPOUND : BUILDING ::

- (A) classroom : campus
- (B) department : government
- (C) tapestry : fabric
- (D) seed : vegetable
- (E) commonwealth : country

3. CONSTELLATION : STARS ::

- (A) amplifier : hearing
- (B) ocean : water
- (C) mosaic : tile
- (D) tracks : train
- (E) book : paper

4. ACCELERATE : VELOCITY ::

- (A) relinquish : assets
- (B) energize : stamina
- (C) protect : parent
- (D) project : futility
- (E) educate : stupor
- 5. SIDEREAL : STARS ::
 - (A) platonic : radiation
 - (B) avian : fish
 - (C) corporeal : heaven
 - (D) heliocentric : transportation
 - (E) terrestrial : Earth

orderly neat, arranged

ordinance law

ordnance artillery

- 6. STATE : CONFEDERACY ::
 - (A) apple : tree
 - (B) return address : envelope
 - (C) binoculars : sight
 - (D) velocity : acceleration
 - (E) soldier : army
- 7. HELPFUL : OFFICIOUS ::
 - (A) difficult : incorrigible
 - (B) maudlin : sardonic
 - (C) apathetic : zealous
 - (D) true : contrary
 - (E) friendly : amiable

8. SATURATE : DAMPEN ::

- (A) contaminate : pollute
- (B) besmirch : sully
- (C) extol : praise
- (D) waive : donate
- (E) pronounce : presume

9. WAYLAY : ADVANCEMENT ::

- (A) corroborate : testimony
- (B) amuse : jeopardy
- (C) condescend : frenzy
- (D) curb : movement
- (E) negotiate : defeat

10. MITIGATE : INJURY ::

- (A) exacerbate : recovery
- (B) palliate : accusation
- (C) dampen : enthusiasm
- (D) darken : obscurity
- (E) entreat : ultimatum

orient align, familiarize

orison prayer

ornate lavishly decorated

ornithology study of birds orthodox conventional oscillate waver, swing ossify harden ostensible apparent, seeming ostentatious pretentious ostracize banish, shun otherworldly spiritual otiose idle ouster ejection outmoded out-of-date outré eccentric outset beginning ovation applause overrule disallow overture advance, proposal overweening arrogant, forward overwhelm overpower overwrought overworked, highstrung ovum egg, cell

P

pachyderm elephantpacifist one who opposes all violencepacify appeasepact agreement

paean a song of praise

pagan heathen, ungodly page attendant pageant exhibition, show pains great effort, attention to detail painstaking taking great care, thorough palatial grand, splendid palaver babble, nonsense Paleolithic stone age paleontologist one who studies fossils **pall** to become dull or weary palliate assuage pallid pale, sallow palpable touchable palpitate beat, throb palsy paralysis paltry scarce pan criticize panacea cure-all panache flamboyance pandemic widespread, plague pandemonium din, commotion pander cater to people's baser instincts panegyric praise pang short sharp pain panoply full suit of armor panorama vista pant gasp, puff pantomime mime

pantry storeroom papyrus paper parable allegory paradigm a model paragon standard of excellence parameter limit paramount chief, foremost paramour lover paranoid obsessively suspicious, demented paranormal supernatural parapet rampart, defense paraphernalia equipment paraphrase restatement parcel package parchment paper pare peel parenthetical in parentheses pariah outcast parish fold, church parity equality parlance local speech parlay increase parley conference parochial provincial parody imitation, ridicule parole release paroxysm outburst, convulsion parrot mimic

parry avert, ward off parsimonious stingy parson clergyman partake share, receive, consume partial incomplete partiality bias parting farewell, severance partisan supporter partition division parvenu newcomer, social climber pasquinade satire passé outmoded passim here and there pastel pale pasteurize disinfect pastoral rustic patent obvious paternal fatherly pathetic pitiful pathogen agent causing disease pathogenic causing disease pathos emotion patrician aristocrat patrimony inheritance patronize condescend patronymic a name formed form the name of a father patter walk lightly paucity scarcity

Quiz 23 (Matching)

Match each word in the first column with its definition in the second column. Answers are on page 101.

1. ORDNANCE	A. a model
2. ORTHODOX	B. local speech
3. OUTMODED	C. convulsion
4. PALAVER	D. stingy
5. PANEGYRIC	E. agent causing disease
6. PARADIGM	F. artillery
7. PARLANCE	G. conventional
8. PAROXYSM	H. out-of-date
9. PARSIMONIOUS	I. babble
10. PATHOGEN	J. praise

paunch stomach

pauper poor person

pavilion tent

pawn (noun) tool, stooge

pawn (verb) pledge

pax peace

peaked wan, pale, haggard

peal reverberation, outburst

peccadillo a minor fault

peculate embezzle

peculiar unusual

peculiarity characteristic

pedagogical pertaining to teaching

pedagogue dull, formal teacher

pedant pedagogue

pedantic bookish

peddle sell

pedestrian common

pedigree genealogy

peerage aristocracy

pejorative insulting
pell-mell in a confused manner
pellucid transparent
pen write
penance atonement
penchant inclination

peevish cranky

pend depend, hang

pending not decided, awaiting

penitent repentant

pensive sad

penurious stingy

penury poverty

peon common worker

per se in itself

perceptive discerning

percolate ooze, permeate

perdition damnation

peregrination wandering

peremptory dictatorial

perennial enduring, lasting perfectionist purist, precisionist **perfidious** treacherous (of a person) perforate puncture **perforce** by necessity perfunctory careless perigee point nearest to the earth perilous dangerous peripatetic walking about periphery outer boundary perish die perishable decomposable perjury lying permeate spread throughout permutation reordering pernicious destructive, evil peroration conclusion perpendicular at right angles perpetrate commit perpetual continuous, everlasting perpetuate cause to continue perpetuity eternity perplex puzzle, bewilder perquisite reward, bonus persecute harass persevere persist, endure persona social facade personable charming, friendly personage official, dignitary

personify embody, exemplify personnel employees perspicacious keen perspicacity discernment, keenness persuasive convincing pert flippant, bold pertain to relate pertinacious persevering pertinent relevant perturbation agitation peruse read carefully pervade permeate pessimist cynic, naysayer pestilence disease petite small petition a written request petrify calcify, shock petrology study of rocks pettifogger unscrupulous lawyer **petty** trivial, niggling petulant irritable, peevish phantasm apparition phenomena unusual natural events philanthropic charitable philanthropist altruist philatelist stamp collector philippic invective Philistine barbarian philosophical contemplative

Quiz 24 (Analogies)

<u>Directions</u>: Choose the pair that expresses a relationship most similar to that expressed in the capitalized pair. Answers are on page 101.

- 1. SECLUSION : HERMIT ::
 - (A) wealth: embezzler
 - (B) ambition : philanthropist
 - (C) domination : athlete
 - (D) turpitude : introvert
 - (E) injustice : lawyer
- 2. ASCETIC : SELF-DENIAL ::
 - (A) soldier : safety
 - (B) official : charity
 - (C) thug : acceptance
 - (D) benefactor : competition
 - (E) profligate : squandering
- 3. Philanthropist : Altruism ::
 - (A) authoritarian : indulgence
 - (B) polemicist : Marxist
 - (C) benefactor : heir
 - (D) pragmatist : hard-liner
 - (E) libertarian : liberty
- 4. RACONTEUR : ANECDOTE ::
 - (A) cynosure : interest
 - (B) politician : corruption
 - (C) athlete : perfection
 - (D) writer : publication
 - (E) nonentity : fame
- 5. PATENT : MANIFEST ::
 - (A) credulous : gullible
 - (B) truculent : nonchalant
 - (C) lissome : spiritless
 - (D) covert : prolific
 - (E) cloyed : insufficient

phlegmatic sluggish

phobia fear

phoenix rebirth

- 6. CENSORIOUS : CONDONING ::
 - (A) inattentive : neglectful
 - (B) cursory : inept
 - (C) defunct : exquisite
 - (D) perfunctory : thorough
 - (E) munificent : generous
- 7. PURGE : OPPONENT ::
 - (A) entrench : comrade
 - (B) elevate : criminal
 - (C) liquidate : politician
 - (D) desalinize : salt
 - (E) assuage : reactionary

8. ISLAND : ATOLL ::

- (A) peninsula : archipelago
- (B) fire : spring
- (C) hand : glove
- (D) utensil : fork
- (E) smock : instrument

9. MNEMONIC : MEMORY ::

- (A) demonstration : manifestation
- (B) pacemaker : heartbeat
- (C) sanction : recall
- (D) rhetoric : treatise
- (E) impasse : fruition

10. EAT : GORGE ::

- (A) sprint : jog
- (B) snicker : smirk
- (C) read : write
- (D) disengage : attack
- (E) drink : guzzle

physic laxative, cathartic

physique frame, musculature

picaresque roguish, adventurous

picayune trifling piecemeal one at a time pied mottled, brindled piety devoutness pilfer steal pillage plunder pillory punish by ridicule pine languish, to long for someone or something pinnacle highest point pious devout, holy piquant tart-tasting, spicy pique sting, arouse interest piscine pertaining to fish piteous sorrowful, pathetic pithy concise pitiable miserable, wretched pittance alms, driblet pittance trifle pivotal crucial pixilated eccentric, possessed placard poster placate appease placid serene plagiarize pirate, counterfeit plaintive expressing sorrow platitude trite remark platonic nonsexual plaudit acclaim

pleasantry banter, persiflage plebeian common, vulgar plebiscite referendum plenary full plentiful abundant pleonasm redundancy, verbosity plethora overabundance pliable flexible pliant supple, flexible **plight** sad situation plucky courageous plumb measure plummet sudden shart fall plutocrat wealthy person plutonium radioactive material poach steal podgy fat podium stand, rostrum pogrom massacre, mass murder **poignant** pungent, sharp, heartbreaking **polemic** a controversy **polity** methods of government poltroon dastard polychromatic many-colored polygamist one who has many wives ponder muse, reflect **ponderous** heavy, bulky pontiff bishop pontificate to speak at length

pootroon coward porcine pig-like porous permeable, spongy porridge stew portend signify, augur portent omen portly large portmanteau suitcase posit stipulate posterior rear, subsequent posterity future generations posthaste hastily posthumous after death postulate supposition, premise potent powerful potentate sovereign, king potion brew potpourri medley potter aimlessly busy pragmatic practical prate babble prattle chatter preamble introduction precarious dangerous, risky precedent an act that serves as an example precept principle, law precinct neighborhood precipice cliff

precipitate cause precipitous steep précis summary precise accurate, detailed preclude prevent precocious more developed than is expected at a particular age preconception prejudgment, prejudice precursor forerunner predacious plundering predecessor one who proceeds predestine foreordain predicament quandary predicate to base an opinion on something predilection inclination predisposed inclined preeminent supreme preempt commandeer preen groom prefabricated ready-built prefect magistrate preference choice preferment promotion prelate primate, bishop preliminary introductory **prelude** introduction premeditate plan in advance premonition warning prenatal before birth

Quiz 25 (Matching) Match each word in the first column with its definition in the second column. Answers are on page 102. 1. PHOENIX A. cliff PILLORY B. inclination 2. 3. PITTANCE C. warning 4. PLAUDIT D. acclaim PLETHORA E. 5. overabundance F. 6. POGROM after death 7. POSTHUMOUS G. massacre 8. PRECIPICE H. rebirth 9. PREDILECTION punish by ridicule I. 10. PREMONITION trifle J. preponderance predominance prevailing common, current **prepossessing** appealing, charming prevalent widespread preposterous ridiculous prevaricate lie prerequisite requirement prick puncture prerogative right, privilege priggish pedantic, affected presage omen prim formal, prudish prescribe urge primal first, beginning presentable acceptable, well-mannered primate head, master preside direct, chair primogeniture first-born child pressing urgent primp groom prestidigitator magician princely regal, generous prestige reputation, renown prismatic many-colored, sparkling presume assume, deduce pristine pure, unspoiled presumptuous assuming, privation hardship overconfident privy aware of private matters presuppose assume probe examine pretense affectation, excuse probity integrity pretentious affected, inflated problematic uncertain, difficult preternatural abnormal, supernatural proboscis snout pretext excuse procedure method, process prevail triumph

proceeds profit proclaim announce proclivity inclination procreate beget proctor supervise procure acquire procurer pander prod urge prodigal wasteful prodigious marvelous, enormous **prodigy** a person with extraordinary ability or talent profane blasphemous profess affirm, admit proffer bring forward for consideration proficient skillful profiteer extortionist profligate licentious, prodigal **profound** deep, knowledgeable profusion overabundance progenitor ancestor progeny children prognosis forecast prognosticate foretell progressive advancing, liberal proletariat working class proliferate increase rapidly prolific fruitful, productive prolix long-winded

prologue introduction prolong lengthen in time promenade stroll, parade promethean inspirational promiscuous sexually indiscreet promontory headland, cape prompt induce prompter reminder promulgate publish, disseminate prone inclined, predisposed propaganda publicity, misinformation propellant rocket fuel propensity inclination prophet prognosticator prophylactic preventive propinquity nearness propitiate satisfy propitious auspicious, favorable proponent supporter, advocate proportionate commensurate proposition offer, proposal propound propose proprietor manager, owner propriety decorum prosaic uninspired, flat proscenium platform, rostrum proscribe prohibit proselytize recruit, convert prosody study of poetic structure

Quiz 26 (Analogies)

<u>Directions</u>: Choose the pair that expresses a relationship most similar to that expressed in the capitalized pair. Answers are on page 102.

- 1. CALLOUS : SYMPATHY ::
- 6. NOCTURNAL : CIMMERIAN ::
- (A) flawless : excellence
- (B) histrionic : theatrics
- (C) outgoing : inhibition
- (D) indiscreet : platitude
- (E) categorical : truism
- 2. INSIPID : TASTE ::
 - (A) curt : incivility
 - (B) apathetic : zest
 - (C) immaculate : brevity
 - (D) trite : unimportance
 - (E) discriminating : scholarship
- 3. Apocryphal : Corroboration ::
 - (A) didactic : instruction
 - (B) fraudulent : forgery
 - (C) tyrannical : poise
 - (D) esoteric : commonality
 - (E) sacrilegious : piety
- 4. NEBULOUS : DISTINCTION ::
 - (A) guileless : deceit
 - (B) antipathetic : abhorrence
 - (C) sublime : disrespect
 - (D) magnanimous : anxiety
 - (E) amorphous : inchoation
- 5. TARNISH : VITIATE ::
 - (A) beleaguer : console
 - (B) abrogate : flicker
 - (C) ensconce : corrupt
 - (D) bemuse : stupefy
 - (E) inundate : squelch

prospective expected, imminent

prospectus brochure

prostrate supine

- (A) exacting : lax
- (B) prudish : indulgent
- (C) contentious : affluent
- (D) stark : embellished
- (E) specious : illusory

7. CONVOCATION : MEETING ::

- (A) bargain : market
- (B) supplication : prayer
- (C) issue : referendum
- (D) speech : podium
- (E) harvest : fall

8. OSTRICH : BIRD ::

- (A) dusk : day
- (B) fish : ocean
- (C) tunnel : mountain
- (D) hat : coat
- (E) sirocco : storm
- 9. VIRUS : ORGANISM ::
 - (A) vegetable : mineral
 - (B) test-tube : bacteria
 - (C) microcosm : world
 - (D) microfiche : computer
 - (E) watch : wrist
- 10. Mercurial : Temperament ::
 - (A) capricious : interest
 - (B) tempestuous : solemnity
 - (C) staid : wantonness
 - (D) phlegmatic : concern
 - (E) cynical : naiveté

protagonist main character in a story

protean changing readily

protégé ward, pupil
protocol code of diplomatic etiquette proton particle protract prolong protuberance bulge provender food proverb maxim proverbial well-known providence foresight, divine protection provident having foresight, thrifty providential fortunate province bailiwick, district provincial intolerant, insular provisional temporary proviso stipulation provisory conditional provocation incitement provocative titillating provoke incite prowess strength, expertise proximity nearness proxy substitute, agent prude puritan prudence discretion, carefulness prudent cautious, using good judgment prudish puritanical prurient lewd pseudo false pseudonym alias

psychic pertaining the psyche or mind psychopath madman psychotic demented puberty adolescence puckish impish, mischievous puerile childish pugilism boxing pugnacious combative puissant strong pulchritude beauty pulp paste, mush pulpit platform, priesthood pulsate throb pulverize crush pun wordplay punctilious meticulous **pundit** learned or politically astute person pungent sharp smell or taste punitive punishing puny weak, small purblind obtuse, stupid purgative cathartic, cleansing purgatory limbo, netherworld purge cleanse, remove puritanical prim purlieus environs, surroundings purloin steal purport claim to be

purported rumored

purposeful determined

pursuant following, according

purvey deliver, provide

purview range of understanding, field

pusillanimous cowardly

putative reputed

putrefy decay

putsch a sudden attempt to overthrow a government

pygmy dwarf

pyrotechnics fireworks

pyrrhic a battle won with unacceptable losses

Q

quack charlatan quadrennial occurring every four years quadrille square dance quadruped four foot animal quaff drink quagmire difficult situation quail shrink, cower quaint old-fashioned, charming qualified limited qualms misgivings quandary dilemma quantum quantity, particle quarantine detention, confinement quarry prey, game quarter residence, district quash put down, suppress quasi seeming, almost quaver tremble quay wharf queasy squeamish queer odd quell suppress, allay quench extinguish, slake querulous complaining questionnaire survey, feedback queue line quibble bicker quicken revive, hasten quiddity essence, an unimportant or trifling distinction quiescent still, motionless quietus a cessation of activity quill feather, pen quip joke quirk eccentricity, a strange and unexpected turn of events quiver tremble quixotic impractical, romantic quizzical odd, questioning quorum the minimum number people who must be present to hold a meeting quota a share or proportion

quotidian daily

Quiz 27 (Matching)

Match each word in the first column with its definition in the second column. Answers are on page 102.

A. bulge

D. majority

temporary

claim to be

changing readily

a cessation of activity

politically astute person

rankle cause bitterness, resentment

B.

C. steal

E.

F.

I.

J.

G. line

H. tremble

- 1. PROTEAN
- 2. PROTUBERANCE
- 3. PROVISIONAL
- 4. PUNDIT
- 5. PURLOIN
- 6. PURPORT
- 7. QUAVER
- 8. QUEUE
- 9. QUIETUS
- 10. QUORUM

R

rant rage, scold rabble crowd rapacious grasping, avaricious rabid mad, furious rapidity speed racketeer gangster, swindler rapier sword raconteur storyteller rapine plunder radical revolutionary rapport affinity, empathy raffish rowdy, dashing rapprochement reconciliation rail rant, harangue rapture bliss raiment clothing rash hasty, brash rake womanizer rasp scrape rally assemble ratify approve rambunctious boisterous ration allowance, portion ramification consequence rationale justification rampage run amuck ravage plunder, ruin rampant unbridled, raging ravish captivate, charm ramrod rod raze destroy or level a building rancid rotten realm kingdom, domain rancor resentment realpolitik cynical interpretation of randy vulgar politics

reap harvest rebuff reject, snub rebuke criticize, reprimand rebus picture puzzle rebuttal reply, counterargument recalcitrant stubbornly resisting the authority of another recant retract a previous statement recapitulate restate, summarize recede move back receptacle container receptive open to ideas recidivism habitual criminal activity recipient one who receives reciprocal mutual, return in kind recital performance, concert recitation recital, lesson reclusive solitary recoil flinch, retreat recollect remember recompense repay, compensate reconcile adjust, balance recondite mystical, profound reconnaissance surveillance **reconnoiter** to survey, to scout (especially for military purposes) recount recite recoup recover recourse appeal, resort recreant cowardly

recrimination countercharge, retaliation recruit draftee rectify correct, to make right recumbent reclining recuperation recovery recur repeat, revert redeem buy back, justify, restore yourself to favor or to good opinion redeemer savior redemption salvation redolent fragrant redoubt fort redoubtable formidable, steadfast redress restitution, compensation redundant repetitious reek smell reel stagger, to lurch backward as though struck by a blow referendum vote refined purified, cultured reflux ebb refraction bending, deflection refractory obstinate, disobedient refrain abstain refurbish remodel, renovate refute disprove, contradict regal royal regale entertain regalia emblems

Quiz 28 (Analogies)

<u>Directions</u>: Choose the pair that expresses a relationship most similar to that expressed in the capitalized pair. Answers are on page 102.

- 1. PLUMMET : FALL ::
 - (A) rifle : search
 - (B) accelerate : stop
 - (C) interdict : proscribe
 - (D) rake : scour
 - (E) precipitate : ascend
- 2. DRONE : EMOTION ::
 - (A) sprint : journey
 - (B) annoy : emollient
 - (C) stupefy : erudition
 - (D) deadpan : expression
 - (E) scuttle : ship

3. MAROON : SEQUESTER ::

- (A) transfix : emote
- (B) exhaust : innervate
- (C) tranquilize : qualify
- (D) select : rebuff
- (E) entreat : beseech
- 4. TOTTER : WALK ::
 - (A) annex : land
 - (B) fathom : enlightenment
 - (C) distend : contusion
 - (D) efface : consolation
 - (E) stutter : speech
- 5. LIGHT : DIM ::
 - (A) indictment : investigate
 - (B) protest : muffle
 - (C) heat : radiate
 - (D) solid : incinerate
 - (E) ornament : decorate

regime a government

regiment infantry unit

regrettable lamentable, unfortunate

6. BENIGN : PERNICIOUS ::

- (A) ostentatious : tawdry
- (B) mortified : nefarious
- (C) apocryphal : categorical
- (D) discerning : keen
- (E) pejorative : vicarious
- 7. Demagogue : Manipulator ::
 - (A) champion : defender
 - (B) lawyer : mediator
 - (C) mentor : oppressor
 - (D) soldier : landowner
 - (E) capitalist : socialist

8. GREGARIOUS : CONGENIAL ::

- (A) suspicious : trusting
- (B) pedantic : lively
- (C) bellicose : militant
- (D) singular : nondescript
- (E) seminal : apocalyptic

9. DISHEARTENED : HOPE ::

- (A) enervated : ennui
- (B) buoyant : effervescence
- (C) amoral : ethics
- (D) munificent : altruism
- (E) nefarious : turpitude

10. PRATTLE : SPEAK ::

- (A) accept : reject
- (B) stomp : patter
- (C) heed : listen
- (D) promenade : walk
- (E) ejaculate : shout

regurgitate vomit, repeat

rehash wearily discuss again

reign rule, influence

rein curb, restrain reincarnation rebirth reiterate repeat, say again rejoice celebrate rejoinder answer, retort rejuvenate make young again relapse recurrence (of illness) relegate assign to an inferior position relent soften, yield relentless unstoppable relic antique relinquish release, renounce relish savor remedial corrective remiss negligent remit forgive, send payment remnant residue, fragment remonstrance protest remorse guilt remuneration compensation renaissance rebirth renascent reborn rend to tear apart render deliver, provide rendezvous a meeting rendition version, interpretation renege break a promise renounce disown

renown fame rent tear, rupture reparation amends, atonement repartee witty conversation **repatriate** to send back to the native land repellent causing aversion repent atone for repercussion consequence repertoire stock of works repine fret replenish refill replete complete replica copy replicate duplicate repose rest reprehensible blameworthy repress suppress reprieve temporary suspension reprimand rebuke reprisal retaliation reprise repetition reproach blame reprobate miscreant reprove rebuke repudiate disavow repugnant distasteful, revolting repulse repel repulsive repugnant

repute status, reputation, esteem reputed supposed, presumed, alleged requiem rest, a mass for the dead requisite necessary requisition order, formal demand requite to return in kind rescind revoke reserve self-control reside dwell residue remaining part resigned accepting of a situation resilience ability to recover from an illness or a setback resolute determined resolution determination resolve determination resonant reverberating resort recourse resound echo **resourceful** inventive, skillful respectively in that order respire breathe respite rest, temporary delay resplendent shining, splendid restitution reparation, amends restive nervous, uneasy resurgence revival resurrection rebirth resuscitate revive retain keep

retainer advance fee retaliate revenge retch vomit reticent reserved retiring modest, unassuming retort quick reply retrench cut back, economize retribution reprisal retrieve reclaim retrograde regress retrospective reminiscent, display revamp recast reveille bugle call revel frolic, take joy in revelry merrymaking revenue income revere honor reverent respectful reverie daydream revert return to a former state revile denounce, defame revision new version revive renew revoke repeal revulsion aversion rhapsody ecstasy rhetoric elocution, grandiloquence rheumatism inflammation ribald coarse, vulgar

Quiz 29 (Matching) Match each word in the first column with its definition in the second column. Answers are on page 102. REGIME 1. A. vulgar 2. REJOINDER quick reply B. 3. REMUNERATION C. uneasy D. necessary 4. RENDEZVOUS 5. RENT E. miscreant REPROBATE F. rupture 6. G. a meeting 7. REQUISITE 8. RESTIVE H. compensation 9. RETRIBUTION I. retort 10. RIBALD J. a government

rickety shaky, ramshackle ricochet carom, rebound rife widespread, abundant riffraff dregs of society rifle search through and steal **rift** a split, an opening, disagreement righteous upright, moral rigor harshness, precise and exacting rime crust riposte counterthrust risible laughable risqué off-color, racy rivet engross robust vigorous rogue scoundrel roister bluster romp frolic roseate rosy, optimistic roster list of people

rostrum podium

roué libertine rouse awaken, provoke rout vanquish, cause to retreat rubicund ruddy complexion ruck the common herd rudiment beginning, kernel rudiment beginning, kernel rudiment ponder ruminate ponder ruminate ponder rummage hunt, grope runel stream ruse trick

rustic rural

S

Sabbath day of rest sabbatical vacation saber sword sabotage treason, destruction saccharine sugary, overly sweet tone sacerdotal priestly sack pillage sacrament rite sacred cow idol, taboo sacrilege blasphemy sacrosanct sacred saddle encumber sadist one who takes pleasure in hurting others safari expedition saga story sagacious wise sage wise person salacious licentious salient prominent saline salty sallow sickly complected sally sortie, attack salutary good, wholesome salutation salute, greeting salvation redemption salve medicinal ointment salvo volley, gunfire sanctify consecrate sanctimonious self-righteous sanction approval sanctuary refuge sang-froid coolness under fire

sanguinary gory, murderous sanguine cheerful sans without sapid interesting sapient wise sarcophagus stone coffin scornful scornful, sarcastic sartorial pertaining to clothes satanic pertaining to the Devil satchel bag sate satisfy fully satiate satisfy fully satire ridicule saturate soak saturnine gloomy satyr demigod, goat-man saunter stroll savanna grassland savant scholar savoir-faire tact, polish savor enjoy, relish savory appetizing savvy perceptive, shrewd scabrous difficult scant inadequate, meager scapegoat one who takes blame for others scarify criticize scathe injure, denounce

Quiz 30 (Analogies)

<u>Directions:</u> Choose the pair that expresses a relationship most similar to that expressed in the capitalized pair. Answers are on page 102.

- 1. THIMBLE : FINGER ::
 - (A) glove : hammer
 - (B) stitch : loop
 - (C) branch : flower
 - (D) talon : eagle
 - (E) smock : apparel
- 2. ANARCHY : ORDER ::
 - (A) desolation : annihilation
 - (B) ineptitude : skill
 - (C) bastion : aegis
 - (D) chaos : disarray
 - (E) parsimony : elegance
- 3. LAND : FALLOW ::
 - (A) automobile : expensive
 - (B) politics : innovative
 - (C) orchard : fruitful
 - (D) mountain : precipitous
 - (E) ship : decommissioned
- 4. HEURISTIC : TEACH ::
 - (A) parable : obfuscate
 - (B) performer : entertain
 - (C) pedant : construct
 - (D) actor : incite
 - (E) virus : prevent
- 5. RUSE : DECEIVE ::
 - (A) pretext : mollify
 - (B) invective : laud
 - (C) cathartic : cleanse
 - (D) artifice : disabuse
 - (E) calumny : confuse
- scepter a rod, staff
- scheme plot, system, diagram
- schism rift

- 6. RETICENT : WANTON ::
 - (A) lithe : supple
 - (B) exemplary : palpable
 - (C) pejorative : opprobrious
 - (D) quiescent : rampant
 - (E) provincial : virulent
- 7. GULLIBLE : DUPE ::
 - (A) artless : demagogue
 - (B) Machiavellian : entrepreneur
 - (C) cantankerous : curmudgeon
 - (D) disputatious : patron
 - (E) optimistic : defeatist

8. OPAQUE : LIGHT ::

- (A) porous : liquid
- (B) undamped : vibration
- (C) unrelenting : barbarian
- (D) diaphanous : metal
- (E) hermetic : air
- 9. QUIXOTIC : PRAGMATIC ::
 - (A) romantic : fanciful
 - (B) dispassionate : just
 - (C) auspicious : sanguine
 - (D) malcontent : jingoistic
 - (E) optimistic : surreal

10. COLON : INTRODUCE ::

- (A) hyphen : join
- (B) semicolon : transfer
- (C) dash : shorten
- (D) apostrophe : intensify
- (E) comma : possess

scintilla speck

scintillate sparkle

scion offspring

scoff jeer, dismiss scone biscuit scorn disdain, reject scoundrel unprincipled person scour clean by rubbing, search scourge affliction scruples misgivings scrupulous principled, fastidious scrutinize examine closely scurf dandruff scurrilous abusive, insulting scurry move quickly scuttle to sink (a ship) scythe long, curved blade sear burn sebaceous like fat secede withdraw secluded remote, isolated seclusion solitude sectarian denominational secular worldly, nonreligious secure make safe sedation state of calm sedentary stationary, inactive sedition treason, inciting rebellion seduce lure sedulous diligent seedy rundown, ramshackle seemly proper, attractive

seethe fume, resent seismic pertaining to earthquakes seismology study of earthquakes self-effacing modest semantics study of word meanings semblance likeness seminal fundamental, decisive semper fidelis always loyal senescence old age senescent aging seniority privilege due to length of service sensational outstanding, startling sensible wise, prudent sensory relating to the senses sensualist epicure sensuous appealing to the senses, enjoying luxury sententious concise sentient conscious sentinel watchman sepulcher tomb sequacious dependent sequel continuation, epilogue sequester segregate seraphic angelic serendipity a knack for making fortunate discoveries serene peaceful

serpentine winding and twisting

serried saw-toothed serum vaccine servile slavish servitude forced labor sessile permanently attached session meeting settee seat, sofa sever cut in two severance division shallot onion sham pretense, imposter shambles disorder, mess shard sharp fragment of glass sheen luster sheepish shy, embarrassed shibboleth password shirk evade (work) sliver fragment, shaving shoal reef shoring supporting shortcomings personal deficiencies shrew virago shrewd clever, cunning shrill high-pitched shun avoid, spurn shunt turn aside shyster unethical lawyer sibilant a hissing sound sibling brother or sister

sickle semicircular blade sidereal pertaining to the stars sidle move sideways, slither siege blockade sierra mountain range sieve strainer signatory signer signet a seal silhouette outline, profile silo storage tower simian monkey simile figure of speech simper smile, smirk simulacrum vague likeness sinecure position with little responsibility sinewy fibrous, stringy singe burn just the surface of something singly one by one, individually singular unique, extraordinary sinister evil. malicious sinistral left-handed siphon extract, tap sire forefather, to beget siren temptress site location skeptical doubtful skinflint miser skirmish a small battle

Quiz 31 (Matching)

Match each word in the first column with its definition in the second column. Answers are on page 102.

 SCRUPLES SCYTHE SEEMLY SENTENTIOUS SERENDIPITY SHIBBOLETH SIGNATORY SIMILE SINISTRAL 	 A. figure of speech B. proper, attractive C. long, curved blade D. left-handed E. pertaining to the stars F. signer G. making fortunate discoveries H. password I. misgivings J. concise 			
skittish excitable, wary, jumpy	snare trap			
skulk sneak about	snide sarcastic, spiteful			
skullduggery trickery	snippet morsel, small piece			
slake quench	snivel whine, sniff			
slander defame	snub ignore, slight			
slate list of candidate	snuff extinguish			
slaver drivel, fawn	sobriety composed, abstinent, sober			
slay kill	sobriquet nickname			
sleight dexterity, skill	socialite one who is prominent in			
slew an abundance	society			
slither slide, slink	sociology study of society			
slogan motto	sodality companionship			
sloth laziness	sodden soaked			
slovenly sloppy	sojourn trip, stopover			
smattering superficial knowledge	solace consolation, comfort			
smelt refine metal	solder fuse, weld			
smirk smug look	solecism ungrammatical construction			
smite strike, afflict	solemn serious, somber			
smock apron	solemnity seriousness			
sincer up on	solicit request			

solicitous considerate, concerned soliloquy monologue solstice furthest point soluble dissolvable solvent financially sound somatic pertaining to the body somber gloomy, solemn somnambulist sleepwalker somnolent sleepy sonnet short poem sonorous resonant, majestic sop morsel, compensation, offering sophistry specious reasoning soporific sleep inducing soprano high female voice sordid foul, ignoble sorority sisterhood soubrette actress, ingenue souse a drunk sovereign monarch spar fight spasmodic intermittent, fitful spate sudden outpouring spawn produce specimen sample specious false but plausible reasoning spectacle public display spectral ghostly spectrum range, gamut

speculate conjecture speleologist one who studies caves spew eject spindle shaft spindly tall and thin spinster old maid spire pinnacle spirited lively spirituous alcohol, intoxicating spite malice, grudge spittle spit splay spread apart spleen resentment, wrath splenetic peevish splurge indulge spontaneous extemporaneous sporadic occurring irregularly sportive playful spry nimble spume foam, froth spurious false, counterfeit **spurn** to reject a person with scorn squalid filthy squall rain storm squander waste squelch crush, stifle stagnant stale, motionless staid demure, sedate

Quiz 32 (Analogies)

<u>Directions</u>: Choose the pair that expresses a relationship most similar to that expressed in the capitalized pair. Answers are on page 102.

1. PERSPICACIOUS : INSIGHT ::

6. RESOLUTE : WILL ::

- (A) ardent : quickness
- (B) warm : temperature
- (C) wealthy : scarcity
- (D) rapacious : magnanimity
- (E) churlish : enmity
- 2. Unprecedented : Previous Occurrence ::
 - (A) naive : harmony
 - (B) incomparable : equal
 - (C) improper : vacillation
 - (D) eccentric : intensity
 - (E) random : recidivism

3. SNAKE : INVERTEBRATE ::

- (A) dolphin : fish
- (B) eagle : talon
- (C) boa constrictor : backbone
- (D) penguin : bird
- (E) bat : insect
- 4. LIMERICK : POEM ::
 - (A) monologue : chorus
 - (B) sonnet : offering
 - (C) waltz : tango
 - (D) skull : skeleton
 - (E) aria : song
- 5. INTEREST : OBSESSION ::
 - (A) faith : caprice
 - (B) nonchalance : insouciance
 - (C) diligence : assiduity
 - (D) decimation : annihilation
 - (E) alacrity: procrastination

stalwart pillar, strong, loyal

stamina vigor, endurance

stanch loyal

- (A) violent : peacefulness
- (B) fanatic : concern
- (C) balky : contrary
- (D) notorious : infamy
- (E) virtuous : wholesomeness
- 7. ATOM : MATTER ::
 - (A) neutron : proton
 - (B) vegetable : animal
 - (C) molecule : element
 - (D) component : system
 - (E) pasture : herd

8. ACTORS : TROUPE ::

- (A) plotters : cabal
- (B) professors : tenure
- (C) workers : bourgeoisie
- (D) diplomats : government
- (E) directors : cast

9. COFFER : VALUABLES ::

- (A) mountain : avalanche
- (B) book : paper
- (C) vault : trifles
- (D) sanctuary : refuge
- (E) sea : waves

10. LION : CARNIVORE ::

- (A) man : vegetarian
- (B) ape : ponderer
- (C) lizard : mammal
- (D) buffalo : omnivore
- (E) shark : scavenger

stanchion prop, foundation

stanza division of a poem

stark desolate

startle surprise stately impressive, noble static inactive, immobile statue regulation staunch loyal stave ward off steadfast loyal stealth secrecy, covertness steeped soaked, infused stenography shorthand stentorian loud or declamatory in tone sterling high quality stern strict stevedore longshoreman stifle suppress stigma mark of disgrace stiletto dagger stilted formal, stiff stimulate excite stint limit, assignment stipend payment stipulate specify, arrange stodgy stuffy, pompous stoic indifferent to pain or pleasure stoke prod, fuel stole long scarf stolid impassive stout stocky strait distress

stratagem trick, military tactic stratify form into layers stratum layer striate to mark with stripes stricture censure, restriction strife conflict striking impressive, attractive stringent severe, strict strive endeavor studious diligent stultify inhibit, enfeeble stunted arrested development stupefy deaden, dumfound stupendous astounding stupor lethargy stylize formalize, artificial artistic style stymie hinder, thwart suave smooth, charming sub rosa in secret subcutaneous beneath the skin subdue conquer subjugate suppress sublet subcontract sublimate to redirect forbidden impulses (usually sexual) into socially accepted activities sublime lofty, excellent sublunary earthly submit yield, acquiesce

subordinate lower in rank subsequent succeeding, following subservient servile, submissive subside diminish subsidiary subordinate subsidize financial assistance substantiate verify substantive substantial subterfuge cunning, ruse subterranean underground subvert undermine succor help, comfort succulent juicy, delicious succumb yield, submit suffice adequate suffrage vote suffuse pervade, permeate suggestive thought-provoking, risqué sullen sulky, sour sully stain sultry sweltering summon call for, arraign sumptuous opulent, luscious sunder split sundry various superb excellent supercilious arrogant supererogatory wanton, superfluous superfluous overabundant

superimpose cover, place on top of superintend supervise superlative superior supernumerary subordinate supersede supplant supervene ensue, follow supervise oversee supine lying on the back supplant replace supplication prayer suppress subdue surfeit overabundance surly rude, crass surmise to guess surmount overcome surname family name surpass exceed, excel surreal dreamlike surreptitious secretive surrogate substitute **surveillance** close watch susceptible vulnerable **suspend** stop temporarily sustenance food susurrant whispering suture surgical stitch svelte slender swank fashionable swarthy dark (as in complexion)

Quiz 33 (Matching)

Match each word in the first column with its definition in the second column. Answers are on page 102.

- STAVE
 STEVED
- STEVEDORE
 STRAIT
- 4. STUDIOUS
- 5. SUBJUGATE
- 6. SUBTERFUGE
- 7. SUNDRY
- 8. SUPERFLUOUS
- 9. SUPINE
- 10. SURREAL

swatch strip of fabric

sweltering hot

swivel a pivot

sybarite pleasure-seeker

sycophant flatterer, flunky

syllabicate divide into syllables

syllabus schedule

sylph a slim, graceful girl

sylvan rustic

symbiotic cooperative, working in close association

symmetry harmony, congruence

symposium panel (discussion)

symptomatic indicative

synagogue temple

syndicate cartel

syndrome set of symptoms

synod council

synopsis brief summary

synthesis combination

- A. distress
- B. diligent
- C. ward off
- D. longshoreman
- E. various
- F. overabundant
- G. suppress
- H. cunning
- I. dreamlike
- J. lying on the back

systole heart contraction

Τ

tabernacle temple table postpone tableau scene, backdrop taboo prohibition tabulate arrange tacit understood without being spoken taciturn untalkative tactful sensitive tactics strategy tactile tangible taint pollute talion punishment tally count talon claw tandem two or more things together tang strong taste tangential peripheral

tangible touchable tantalize tease tantamount equivalent taper candle tariff tax on imported or exported goods tarn small lake tarnish taint tarry linger taurine bull-like taut tight tautological repetitious tawdry gaudy technology body of knowledge tedious boring, tiring teem swarm, abound temerity boldness temperate moderate tempest storm tempestuous agitated tempo speed temporal pertaining to time tempt entice tenable defensible, valid tenacious persistent tendentious biased tenement decaying apartment building tenet doctrine tensile stretchable

tentative provisional tenuous thin, insubstantial tenure status given after a period of time tepid lukewarm terminal final terminology nomenclature ternary triple terpsichorean related to dance terrain the feature of land terrapin turtle terrestrial earthly terse concise testament covenant testy petulant tether tie down theatrics histrionics theologian one who studies religion thesaurus book of synonyms thesis proposition, topic thespian actor thews muscles thorny difficult thrall slave threadbare tattered thrive prosper throes anguish throng crowd throttle choke thwart to foil

Quiz 34 (Matching) Match each word in the first column with its definition in the second column. Answers are on page 102. SWATCH A. to foil 1. 2. SYNOD B. anguish 3. TACIT C. concise 4. TALON D. provisional 5. TAURINE E. agitated F. 6. TEMPESTUOUS bull-like TENTATIVE G. 7. claw 8. TERSE H. understood without being spoken 9. THROES I. council 10. THWART J. strip of fabric topography science of map making tiara crown torment harass tidings news, information torpid lethargic, inactive tiff fight timbre tonal quality, resonance torrid scorching, passionate timorous fearful, timid torsion twisting tincture trace, vestige, tint torus doughnut shaped object tinsel tawdriness totter stagger touchstone standard tirade scolding speech tousled disheveled titan accomplished person titanic huge tout praise, brag titer laugh nervously toxicologist one who studies poisons tractable docile, manageable tithe donate one-tenth traduce slander titian auburn tranquilize calm, anesthetize titillate arouse transcribe write a copy titular in name only, figurehead transfigure transform, exalt toady fawner, sycophant transfix impale tocsin alarm bell, signal transfuse insert, infuse toil drudgery transgression trespass, offense tome large book transient fleeting, temporary tonal pertaining to sound

transitory fleeting translucent clear, lucid transpire happen transpose interchange trauma injury travail work, drudgery traverse cross travesty caricature, farce treatise book, dissertation trek journey trenchant incisive, penetrating trepidation fear triad group of three tribunal court tributary river trite commonplace, insincere troglodyte cave dweller trollop harlot troublous disturbed trounce thrash troupe group of actors truckle yield truculent fierce, savage trudge march, slog truism self-evident truth truncate shorten truncheon club tryst meeting, rendezvous tumbler drinking glass

tumefy swell tumult commotion turbid muddy, clouded turgid swollen turpitude depravity tussle fight tussock cluster of glass tutelage guardianship twain two twinge pain tyrannical dictatorial tyranny oppression tyro beginner

U

ubiquitous omnipresent, pervasive ulterior hidden, covert ultimatum demand ululate howl, wail umbrage resentment unabashed shameless, brazen unabated ceaseless unaffected natural, sincere unanimity agreement unassuming modest unavailing useless, futile unawares suddenly, unexpectedly unbecoming unfitting unbridled unrestrained

Quiz 35 (Matching) Match each word in the first column with its definition in the second column. Answers are on page 102. TIDINGS 1. A. incisive TITER 2. B. omnipresent 3. TITULAR C. lethargic 4. TORPID D. figurehead 5. TRADUCE E. unrestrained TRENCHANT F. 6. news G. laugh nervously 7. UBIOUITOUS 8. ULULATE H. ceaseless 9. **UNABATED** I. wail 10. UNBRIDLED J. slander uncanny mysterious, inexplicable

unconscionable unscrupulous uncouth uncultured, crude unctuous insincere undermine weaken underpin support underscore emphasize understudy a stand-in underworld criminal world underwrite agree to finance, guarantee undue unjust, excessive undulate surge, fluctuate unduly excessive unequivocal unambiguous, categorical unexceptionable beyond criticism unfailing steadfast, unfaltering unfathomable puzzling, incomprehensible unflagging untiring, unrelenting

unflappable not easily upset unfrock discharge unfurl open up, spread out ungainly awkward uniformity sameness unilateral action taken by only one party unimpeachable exemplary unison together unkempt disheveled unmitigated complete, harsh unmoved firm, steadfast unprecedented without previous occurrence unremitting relentless unsavory distasteful, offensive unscathed unhurt unseat displace

unseemly unbecoming, improper

unstinting generous

unsullied spotless, pure unsung neglected, not receiving just recognition untenable cannot be achieved untoward perverse, unseemly unwarranted unjustified unwieldy awkward unwitting unintentional upshot result urbane refined, worldly ursine bear-like usurp seize, to appropriate usury lending money at high rates utilitarian pragmatic, useful utopia paradise utter complete uxorious a doting husband

V

vacillate waver
vacuous inane, empty
vagary whim
vain unsuccessful
vainglorious conceited
valediction farewell speech
valiant brave
validate affirm, authenticate
valor bravery
vanguard leading position

vanquish conquer vapid vacuous, insipid variance discrepancy vassal subject, subordinate vaunt brag vehement adamant venal mercenary, for the sake of money vendetta grudge, feud veneer false front, facade venerable revered venial excusable venom poison, spite venture risk, speculate venturesome bold, risky venue location veracity truthfulness veranda porch verbatim word for word, literal verbose wordy verdant green, lush verdict decision, judgment vernacular common speech vertigo dizziness vestige trace, remnant veto reject vex annoy viable capable of surviving, feasible viaduct waterway

Quiz 36 (Matching) Match each word in the first column with its definition in the second column. Answers are on page 102. UNCOUTH 1. A. disheveled UNDULY B. capable of surviving 2. UNFLAGGING 3. C. awkward 4. UNKEMPT D. uncultured 5. UNSTINTING E. truthfulness UNTENABLE F. 6. whim G. unrelenting 7. UNWIELDY 8. VAGARY H. cannot be achieved generous 9. VERACITY I. 10. VIABLE J. excessive viand food vitiate spoil, ruin vicious evil, cruel vitreous glassy vicissitude changing fortunes vitriolic scathing victuals food vituperative abusive, critical language vie compete vivacious lively, high-spirited vigil watch, sentry duty vivid lifelike, clear vigilant on guard vivisection experimentation on animals, dissection vignette scene vocation occupation vigor vitality vociferous adamant, clamoring vilify defame, malign vogue fashion, chic vindicate free from blame volant agile vindictive revengeful volatile unstable, precarious virile manly, strong volition free will virtuoso highly skilled artist voluble talkative virulent deadly, poisonous, infectious voluminous bulky, extensive visage facial expression voracious hungry viscid thick, gummy votary fan, aficionado visitation a formal visit vouchsafe confer, bestow vital necessary vulgarity obscenity

vulnerable susceptible
vulpine fox-like, cunning

W

wager bet waggish playful waive forego wallow indulge wan pale, pallid, listless wane dissipate, wither want need, poverty, lack of wanton lewd, abandoned, gratuitous warrant justification wary guarded, cautious wastrel spendthrift waylay ambush, accost wean remove from nursing, break a habit weir dam welter confusion, hodgepodge wheedle to coax with flattery whet stimulate whiffle vacillate whimsical capricious, playful wield exercise control willful deliberate, wanton wily shrewd, crafty wince cringe windfall bonus, boon

winnow separate winsome charmingly innocent wistful sad yearning, melancholy wither shrivel wizened shriveled woe anguish, despair wont custom, habit woo court, seek favor wraith ghost wrath anger, fury wreak to inflict something violent wrest snatch wretched miserable writ summons, court order writhe contort, thrash about wry twisted, ironic sense of humor

xenophillic attraction to strangersxenophobia fear of foreignersxylophone musical percussioninstrument

Y

yarn story, taleyearn desire stronglyyen desire, yearningyore long agoYoung Turks reformers

Z

zeal earnestness, passion

zealot fanatic

zenith summit

zephyr gentle breeze

Quiz 37 (Sentence Completions)

Complete each sentence with the best available word. Answers are on page 102.

1. Though most explicitly sexist words have been replaced by gender-neutral terms, sexism

thrives in the of many words.

- (A) indistinctness
- (B) similitude
- (C) loquacity
- (D) implications
- (E) obscurity
- 2. The aspiring candidate's performance in the debate all but

any hope he may have had of winning the election.

- (A) nullifies
- (B) encourages
- (C) guarantees
- (D) accentuates
- (E) contains
- 3. She is the most person I have ever met, seemingly with an endless reserve of energy.
 - (A) jejune
 - (B) vivacious
 - (C) solicitous
 - (D) impudent
 - (E) indolent

- 4. Despite all its _____, a stint in the diplomatic core is invariably an uplifting experience.
 - (A) merits
 - (B) compensation
 - (C) effectiveness
 - (D) rigors
 - (E) mediocrity
- 5. Robert Williams' style of writ-ing

has an air of _____: just when you think the story line is predictable, he suddenly takes a different direction. Although this is often the mark of a beginner, Williams pulls it off masterfully.

- (A) ineptness
- (B) indignation
- (C) reserve
- (D) jollity
- (E) capriciousness
- 6. Liharev talks about being both a nihilist and an atheist during his life, yet he never does

faith in God.

- (A) affirm
- (B) lose
- (C) scorn
- (D) aver
- (E) supplicate

6. Though a small man, J Egar Hover appeared to be much larger behind his desk; for, having skillfully designed his office, he

by the

perspective. (A) augment

was

- (A) augmented(B) comforted
- (C) apprehended
- (D) lessened
- (E) disconcerted
- 7. Existentialism can be used to rationalize evil: if one does not like the rules of society and has no conscience, he may use existentialism as a means of

a set of beliefs that are advantageous to him but injurious to others.

- (A) thwarting
- (B) proving
- (C) promoting
- (D) justifying
- (E) impugning
- 8. These categories amply point out the fundamental desire that people have to express themselves and the cleverness they display in that expression; who would have believed that the drab, mundane DMV would become the

such creativity?

- (A) catalyst for
- (B) inhibitor of
- (C) disabler of
- (D) referee of
- (E) censor of

9. This argues well that Erikson exercised less free will than Warner; for even though Erikson was aware that he was misdirected, he was still unable to

free will.

- (A) defer
- (B) facilitate
- (C) proscribe
- (D) prevent
- (E) exert
- 10. Man has no choice but to seek truth, he is made uncomfortable and frustrated without truth—thus, the quest for truth is part of what

makes us

- (A) noble
- (B) different
- (C) human
- (D) intelligent
- (E) aggressive

Quiz 1	Quiz 2	Quiz 3	Quiz 4	Quiz 5	Quiz 6	Quiz 7	Quiz 8
1. I	1. E	1. B	1. A	1. J	1. E	1. A	1. E
2. G	2. B	2. F	2. C	2. I	2. A	2. J	2. B
3. E	3. D	3. G	3. E	3. H	3. C	3. I	3. D
4. F	4. A	4. H	4. A	4. G	4. E	4. E	4. E
5. C	5. E	5. E	5. A	5. F	5. D	5. D	5. E
6. D	6. A	6. A	6. E	6. E	6. A	6. G	6 E
7. B	7. C	7. C	7. A	7. D	7. C	7. F	7. C
8. J	8. D	8. D	8. B	8. C	8. B	8. H	8. E
9. A	9. B	9. J	9. C	9. B	9. E	9. C	9. D
10. H	10. A	10. I	10. C	10. A	10. B	10. B	10. C

Answers to Quizzes

	Quiz 9	Quiz 10	Quiz 11	Quiz 12	Quiz 13	Quiz 14	Quiz 15	Quiz 16
1.	В	1. B	1. D	1. A	1. B	1. D	1. J	1. B
2.	А	2. C	2. J	2. B	2. A	2. E	2. I	2. E
3.	D	3. D	3. I	3. D	3. J	3. B	3. H	3. A
4.	С	4. A	4. A	4. D	4. H	4. B	4. G	4. E
5.	F	5. E	5. F	5. A	5. I	5. C	5. F	5. D
6.	Е	6. B	6. E	6. B	6. G	6. D	6. E	6. A
7.	Н	7. C	7. H	7. C	7. F	7. C	7. D	7. E
8.	G	8. A	8. G	8. A	8. D	8. C	8. C	8. B
9.	J	9. B	9. C	9. D	9. E	9. B	9. B	9. D
10.	Ι	10. E	10. B	10. B	10. C	10. C	10. A	10. C

Quiz 17	Quiz 18	Quiz 19	Quiz 20	Quiz 21	Quiz 22	Quiz 23	Quiz 24
1. E	1. D	1. D	1. A	1. J	1. E	1. F	1. A
2. F	2. B	2. E	2. D	2. F	2. E	2. G	2. E
3. G	3. E	3. F	3. D	3. I	3. C	3. H	3. E
4. H	4. C	4. A	4. C	4. H	4. B	4. I	4. A
5. A	5. A	5. B	5. B	5. G	5. E	5. J	5. A
6. B	6. B	6. C	6. A	6. B	6. E	6. A	6. D
7. C	7. E	7. G	7. C	7. E	7. A	7. B	7. D
8. D	8. A	8. J	8. B	8. D	8. C	8. C	8. D
9. I	9. A	9. I	9. C	9. C	9. D	9. D	9. B
10. J	10. E	10. H	10. E	10. A	10. C	10. E	10. E

Quiz 25	Quiz 26	Quiz 27	Quiz 28	Quiz 29	Quiz 30	Quiz 31	Quiz 32
1. H	1. C	1. B	1. A	1. J	1. E	1. I	1. E
2. I	2. B	2. A	2. D	2. I	2. B	2. C	2. B
3. J	3. E	3. E	3. E	3. H	3. E	3. B	3. D
4. D	4. A	4. J	4. E	4. G	4. B	4. J	4. E
5. E	5. D	5. C	5. B	5. F	5. C	5. G	5. D
6. G	6. E	6. I	6. C	6. E	6. D	6. H	6. B
7. F	7. B	7. H	7. A	7. D	7. C	7. E	7. D
8. A	8. E	8. G	8. C	8. C	8. E	8. F	8. A
9. B	9. C	9. F	9. C	9. B	9. D	9. A	9. D
10. C	10. A	10. D	10. D	10. A	10. A	10. D	10. E

Qui 33			uiz 34	-	uiz 35	~	uiz 36	-	uiz 87
1. (2	1.	J	1.	F	1.	D	1.	D
2. I)	2.	Ι	2.	G	2.	J	2.	А
3. A	ł	3.	Η	3.	D	3.	G	3.	В
4. H	3	4.	G	4.	С	4.	А	4.	D
5. 0	3	5.	F	5.	J	5.	Ι	5.	Е
6. H	ł	6.	E	6.	А	6.	Η	6.	А
7. E	Ξ	7.	D	7.	В	7.	С	7.	D
8. F	7	8.	С	8.	Ι	8.	F	8.	А
9. J		9.	В	9.	Н	9.	Е	9.	Е
10. I		10.	А	10.	Е	10.	В	10.	С

Word Analysis

Word analysis (etymology) is the process of separating a word into its parts and then using the meanings of those parts to deduce the meaning of the original word. Take, for example, the word INTERMINABLE. It is made up of three parts: a prefix IN (not), a root TERMIN (stop), and a suffix ABLE (can do). Therefore, by word analysis, INTERMINABLE means "not able to stop." This is not the literal meaning of INTERMINABLE (endless), but it is close enough. For another example, consider the word RETROSPECT. It is made up of the prefix RETRO (back) and the root SPECT (to look). Hence, RETROSPECT means "to look back (in time), to contemplate."

Word analysis is very effective in decoding the meaning of words. However, you must be careful in its application since words do not always have the same meaning as the sum of the meanings of their parts. In fact, on occasion words can have the opposite meaning of their parts. For example, by word analysis the word AWFUL should mean "full of awe," or awe-inspiring. But over the years it has come to mean just the opposite—terrible. In spite of the shortcomings, word analysis gives the correct meaning of a word (or at least a hint of it) far more often than not and therefore is a useful tool.

Examples:

INDEFATIGABLE

Analysis: IN (not); DE (thoroughly); FATIG (fatigue); ABLE (can do) Meaning: cannot be fatigued, tireless

CIRCUMSPECT

Analysis: CIRCUM (around); SPECT (to look) Meaning: to look around, that is, to be cautious

ANTIPATHY

Analysis: ANTI (against); PATH (to feel); Y (noun suffix) Meaning: to feel strongly against something, to hate

OMNISCIENT

Analysis: OMNI (all); SCI (to know); ENT (noun suffix) Meaning: all-knowing Following are some of the most useful prefixes, roots, and suffixes.

	Prefixes	
1. ab	from	aberration
2. ad—also ac, af, ag, al, an, ap, ar, as, at	to	adequate
3. ambi	both	ambidextrous
4. an -also a	without	anarchy
5. anti	against	antipathetic
6. ante	before	antecedent
7. be	throughout	belie
8. bi	two	bilateral
9. cata	down	catacomb
10. circum	around	circumscribe
11. com—also con, col, cor, cog, co	together	confluence
12. contra	against	contravene
13. de	down (negative)	debase
14. deca	ten	decathlon
15. decem	ten	decimal
16. di	two	digraph
17. dia	through, between	dialectic
18. dis	apart (negative)	disparity
19. du	two	duplicate
20. dys	abnormal	dysphoria
21. epi	upon	epicenter
22. equi	equal	equitable
23. ex	out	extricate
24. extra	beyond	extraterrestrial
25. fore	in front of	foreword
26. hemi	half	hemisphere
27. hyper	excessive	hyperbole
28. hypo	too little	hypothermia

29. in-also ig, il, im, ir	not	inefficient
30. in -also il, im, ir	in, very	invite, inflammable
31. inter	between	interloper
32. intro—also intra	inside	introspective
33. kilo	one thousand	kilogram
34. meta	changing	metaphysics
35. micro	small	microcosm
36. mili–also milli	one thousand	millipede
37. mis	bad, hate	misanthrope
38. mono	one	monopoly
39. multi	many	multifarious
40. neo	new	neophyte
41. nil—also nihil	nothing	nihilism
42. non	not	nonentity
43. ob -also oc , of , op	against	obstinate
44. pan	all	panegyric
45. para	beside	paranormal
46. per	throughout	permeate
47. peri	around	periscope
48. poly	many	polyglot
49. post	after	posterity
50. pre	before	predecessor
51. prim	first	primitive
52. pro	forward	procession
53. quad	four	quadruple
54. re	again	reiterate
55. retro	backward	retrograde
56. semi	half	semiliterate
57. sub—also suc, suf, sug, sup, sus	under	succumb
58. super—also supra	above	superannuated
59. syn-also sym, syl	together	synthesis
60. trans	across	transgression

61. un	not	unkempt
62. uni	one	unique

Roots

<u>Root</u>	<u>Meaning</u>	Example
1. ac	bitter, sharp	acrid
2. agog	leader	demagogue
3. agri–also agrari	field	agriculture
4. ali	other	alienate
5. alt	high	altostratus
6. alter	other	alternative
7. am	love	amiable
8. anim	soul	animadversion
9. anthrop	man, people	anthropology
10. arch	ruler	monarch
11. aud	hear	auditory
12. auto	self	autocracy
13. belli	war	bellicose
14. ben	good	benevolence
15. biblio	book	bibliophile
16. bio	life	biosphere
17. cap	take	caprice
18. capit	head	capitulate
19. carn	flesh	incarnate
20. ced	go	accede
21. celer	swift	accelerate
22. cent	one hundred	centurion
23. chron	time	chronology
24. cide	cut, kill	fratricide
25. cit	to call	recite
26. civ	citizen	civility
27. cord	heart	cordial

28.	corp	body	corporeal
29.	cosm	universe	cosmopolitan
30.	crat	power	plutocrat
31.	cred	belief	incredulous
32.	cur	to care	curable
33.	deb	debt	debit
34.	dem	people	demagogue
35.	dic	to say	Dictaphone
36.	doc	to teach	doctorate
37.	dynam	power	dynamism
38.	ego	Ι	egocentric
39.	err	to wander	errant
40.	eu	good	euphemism
41.	fac-also fic, fec, fect	to make	affectation
42.	fall	false	infallible
43.	fer	to carry	fertile
44.	fid	faith	confidence
45.	fin	end	finish
46.	fort	strong	fortitude
47.	gen	race, group	genocide
48.	geo	earth	geology
49.	germ	vital part	germane
50.	gest	carry	gesticulate
51.	gnosi	know	prognosis
52.	grad—also gress	step	transgress
53.	graph	writing	calligraphy
54.	grav	heavy	gravitate
55.	greg	crowd	egregious
56.	habit	to have, live	habituate
57.	hema—also hemo	blood	hemorrhage
58.	hetero	different	heterogeneous
59.	homo	same	homogenized

60. hum	earth, man	humble
61. jac–also jec	throw	interjection
62. jud	judge	judicious
63. junct—also join	combine	disjunctive
64. jus–also jur	law, to swear	adjure
65. leg	law	legislator
66. liber	free	libertine
67. lic	permit	illicit
68. loc	place	locomotion
69. log	word	logic
70. loqu	speak	soliloquy
71. macro	large	macrobiotics
72. magn	large	magnanimous
73. mal	bad	malevolent
74. manu	by hand	manuscript
75. matr	mother	matriarch
76. medi	middle	medieval
77. meter	measure	perimeter
78. mit—also miss	send	missive
79. morph	form, structure	anthropomorphic
80. mut	change	immutable
81. nat —also nasc	born	nascent
82. neg	deny	renegade
83. nomen	name	nominal
84. nov	new	innovative
85. omni	all	omniscient
86. oper-also opus	work	operative
87. pac—also plais	please	complaisant
88. pater—also patr	father	expatriate
89. path	disease, feeling	pathos
90. ped—also pod	foot	pedestal
91. pel-also puls	push	impulsive

92. pen	hang	appendix
93. phil	love	philanthropic
94. pict	paint	depict
95. poli	city	metropolis
96. port	carry	deportment
97. pos-also pon	to place	posit
98. pot	power	potentate
99. put	think	computer
100. rect-also reg	straight	rectitude
101. ridi—also risi	laughter	derision
102. rog	beg	interrogate
103. rupt	break	interruption
104. sanct	holy	sanctimonious
105. sangui	blood	sanguinary
106. sat	enough	satiate
107. sci	know	conscience
108. scrib—also script	to write	circumscribe
109. sequ-also secu	follow	sequence
110. simil—also simul	resembling	simile
111. solv-also solut	loosen	absolve
112. soph	wisdom	unsophisticated
113. spec	look	circumspect
114. spir	breathe	aspire
115. strict—also string	bind	astringent
116. stru	build	construe
117. tact-also tang, tig	touch	intangible
118. techni	skill	technique
119. tempor	time	temporal
120. ten	hold	tenacious
121. term	end	interminable
122. terr	earth	extraterrestrial
123. test	to witness	testimony
124. the	god	theocracy
---------------------	-----------------	----------------
125. therm	heat	thermodynamics
126. tom	cut	epitome
127. tort-also tors	twist	distortion
128. tract	draw, pull	abstract
129. trib	bestow	attribute
130. trud—also trus	push	protrude
131. tuit—also tut	teach	intuitive
132. ultima	last	penultimate
133. ultra	beyond	ultraviolet
134. urb	city	urbane
135. vac	empty	vacuous
136. val	strength, valor	valediction
137. ven	come	adventure
138. ver	true	veracity
139. verb	word	verbose
140. vest	clothe	travesty
141. vic	change	vicissitude
142. vit—also viv	alive	vivacious
143. voc	voice	vociferous
144. vol	wish	volition

Suffixes determine the part of speech a word belongs to. They are not as useful for determining a word's meaning as are roots and prefixes. Nevertheless, there are a few that are helpful.

<u>Suffix</u>	<u>Meaning</u>	Example
1. able-also ible	capable of	legible
2. acy	state of	celibacy
3. ant	full of	luxuriant
4. ate	to make	consecrate
5. er, or	one who	censor
6. fic	making	traffic
7. ism	belief	monotheism
8. ist	one who	fascist
9. ize	to make	victimize
10. oid	like	steroid
11. ology	study of	biology
12. ose	full of	verbose
13. ous	full of	fatuous
14. tude	state of	rectitude
15. ure	state of, act	primogeniture

Suffixes

Exercise:

Analyze and define the following words. Answers begin on page 113.

Exam	ple:	RETROGRADE Analysis: retro (backward); grade (step) Meaning: to step backward, to regress
1.		CIRCUMNAVIGATE
	Analysis:	
	Meaning:	
2.		MISANTHROPE
	Analysis:	
	Meaning:	
3.		ANARCHY
	Analysis:	
	Meaning:	
4.		AUTOBIOGRAPHY
	Analysis:	
	Meaning:	
5.		INCREDULOUS
	Analysis:	
_	Meaning:	
6.		EGOCENTRIC
	Analysis:	
_	Meaning:	
7.		INFALLIBLE
	Analysis:	
0	Meaning:	
8.	A	AMORAL
	Analysis: Meaning:	
0	Meaning.	
9.	Analysia	INFIDEL
	Analysis: Meaning:	
10.	Meaning.	NONENTEN
10.	Analysis:	NONENTITY
	Meaning:	
11.	Meaning.	CORPULENT
11.	Analysis:	CORFULENT
	Meaning:	
12.		IRREPARABLE
12.	Analysis:	IRREI ARADLE
	Meaning:	
	g.	

13.		INTROSPECTIVE
	Analysis:	
	Meaning:	
14.	0	IMMORTALITY
	Analysis:	
	Meaning:	
15.	U	BENEFACTOR
	Analysis:	
	Meaning:	
16.		DEGRADATION
	Analysis:	
	Meaning:	
17.	5	DISPASSIONATE
	Analysis:	
	Meaning:	
18.	-	APATHETIC
	Analysis:	-
	Meaning:	
		Solutions to Exercise

1.

CIRCUMNAVIGATE

Analysis: CIRCUM (around); NAV (to sail); ATE (verb suffix) Meaning: To sail around the world.

MISANTHROPE

Analysis: MIS (bad, hate); ANTHROP (man) Meaning: One who hates all mankind.

3.

2.

ANARCHY

Analysis: AN (without); ARCH (ruler); Y (noun suffix) Meaning: Without rule, chaos.

4.

AUTOBIOGRAPHY

Analysis: AUTO (self); BIO (life); GRAPH (to write); Y (noun suffix) Meaning: One's written life story.

5.

INCREDULOUS

Analysis: IN (not); CRED (belief); OUS (adjective suffix) Meaning: Doubtful, unbelieving.

6.

EGOCENTRIC

Analysis: EGO (self); CENTR (center); IC (adjective suffix) Meaning: Self-centered. 7.

INFALLIBLE

Analysis: IN (not); FALL (false); IBLE (adjective suffix) Meaning: Certain, cannot fail.

8.

AMORAL

Analysis: A (without); MORAL (ethical) Meaning: Without morals.

Note: AMORAL does not mean immoral; rather it means neither right nor wrong. Consider the following example: Little Susie, who does not realize that it is wrong to hit other people, hits little Bobby. She has committed an AMORAL act. However, if her mother explains to Susie that it is wrong to hit other people and she understands it but still hits Bobby, then she has committed an *immoral* act.

9.

INFIDEL

Analysis: IN (not); FID (belief) Meaning: One who does not believe (of religion).

10. NONENTITY

Analysis: NON (not); ENTITY (thing) Meaning: A person of no significance.

11.

CORPULENT

Analysis: CORP (body); LENT (adjective suffix) Meaning: Obese.

12.

IRREPARABLE

Analysis: IR (not); REPAR (to repair); ABLE (can do) Meaning: Something that cannot be repaired; a wrong so egregious it cannot be righted.

13.

INTROSPECTIVE

Analysis: INTRO (within); SPECT (to look); IVE (adjective suffix) Meaning: To look inward, to analyze oneself.

14.

IMMORTALITY

Analysis: IM (not); MORTAL (subject to death); ITY (noun ending) Meaning: Cannot die, will live forever.

15.

BENEFACTOR

Analysis: BENE (good); FACT (to do); OR (noun suffix [one who]) Meaning: One who does a good deed, a patron.

11.

16.

17.

DEGRADATION

Analysis: DE (down-negative); GRADE (step); TION (noun suffix) Meaning: The act of lowering someone socially or humiliating them.

DISPASSIONATE

Analysis: DIS (away-negative); PASS (to feel) Meaning: Devoid of personal feeling, impartial.

18.

APATHETIC

Analysis: A (without); PATH (to feel); IC (adjective ending) Meaning: Without feeling; to be uninterested. (The apathetic voters.)

Idiom & Usage

The field of grammar is huge and complex—tomes have been written on the subject. This complexity should be no surprise since grammar deals with the process of communication.

Usage concerns how we choose our words and how we express our thoughts: in other words, are the connections between the words in a sentence logically sound, and are they expressed in a way that conforms to standard idiom? We will study six major categories:

- Pronoun Errors
- Subject-Verb Agreement
- Misplaced Modifiers
- Faulty Parallelism
- Faulty Verb Tense
- Faulty Idiom

PRONOUN ERRORS

A pronoun is a word that stands for a noun, known as the antecedent of the pronoun. The key point for the use of pronouns is this:

• Pronouns must agree with their antecedents in both number (singular or plural) and person (1st, 2nd, or 3rd).

Example:

Steve has yet to receive his degree.

Here, the pronoun his refers to the noun Steve.

Following is a list of the most common pronouns:

Singular
I, me
she, her
he, him
it
anyone
either
each
many a
nothing
one
another
everything
mine
his, hers
this
that

PRONOUNS

Plural
we, us
they
them
these
those
some
that
both
ourselves
any
many
few
several
others

	Singular Plural
any	
non	e
all	
mo	st
mor	e
who)
whi	ch
wha	at
you	

<u>Reference</u>

• A pronoun should be plural when it refers to two nouns joined by *and*.

Example:

Jane and Katarina believe they passed the final exam.

The plural pronoun *they* refers to the compound subject *Jane* and *Katarina*.

• A pronoun should be singular when it refers to two nouns joined by *or* or *nor*.

Faulty Usage

Neither Jane *nor* Katarina believes *they* passed the final.

Correct

Neither Jane nor Katarina believes she passed the final.

• A pronoun should refer to one and only one noun or compound noun.

This is probably the most common pronoun error. If a pronoun follows two nouns, it is often unclear which of the nouns the pronoun refers to.

Faulty Usage

The breakup of the Soviet Union has left *nuclear weapons* in the hands of unstable, nascent *countries*. It is imperative to world security that *they* be destroyed.

Although one is unlikely to take the sentence to mean that the countries must be destroyed, that interpretation is possible from the structure of the sentence. It is easily corrected:

The breakup of the Soviet Union has left *nuclear* weapons in the hands of unstable, nascent *countries*. It is imperative to world security that *these weapons* be destroyed.

Faulty Usage

In Somalia, *they* have become jaded by the constant warfare.

This construction is faulty because *they* does not have an antecedent. The sentence can be corrected by replacing *they* with *people*:

In Somalia, *people* have become jaded by the constant warfare.

Better:

The people of Somalia have become jaded by the constant warfare.

• In addition to agreeing with its antecedent in number, a pronoun must agree with its antecedent in person.

Faulty Usage

One enters this world with no responsibilities. Then comes school, then work, then marriage and family. No wonder, *you* look longingly to retirement.

In this sentence, the subject has changed from *one* (third person) to *you* (second person). To correct the sentence either replace *one* with *you* or vice versa:

You enter this world with no responsibilities. Then comes school, then work, then marriage and family. No wonder, *you* look longingly to retirement.

One enters this world with no responsibilities. Then comes school, then work, then marriage and family. No wonder, *one* looks longingly to retirement.

<u>Drill I</u>

In each of the following sentences, part or all of the sentence is underlined. The answer-choices offer five ways of phrasing the underlined part. If you think the sentence as written is better than the alternatives, choose A, which merely repeats the underlined part; otherwise choose one of the alternatives. Answers begin on page 142.

- 1. <u>Had the President's Administration not lost the vote on the budget reduction</u> package, his first year in office would have been rated an A.
 - (A) Had the President's Administration not lost the vote on the budget reduction package, his first year in office would have been rated an A.
 - (B) If the Administration had not lost the vote on the budget reduction package, his first year in office would have been rated an A.
 - (C) Had the President's Administration not lost the vote on the budget reduction package, it would have been rated an A.
 - (D) Had the President's Administration not lost the vote on its budget reduction package, his first year in office would have been rated an A.
 - (E) If the President had not lost the vote on the budget reduction package, the Administration's first year in office would have been rated an A.
- 2. The new law requires a manufacturer to immediately notify their customers whenever the government is contemplating a forced recall of any of the manufacturer's products.
 - (A) to immediately notify their customers whenever the government is contemplating a forced recall of any of the manufacturer's products.
 - (B) to immediately notify customers whenever the government is contemplating a forced recall of their products.
 - (C) to immediately, and without delay, notify its customers whenever the government is contemplating a forced recall of any of the manufacture's products.
 - (D) to immediately notify whenever the government is contemplating a forced recall of any of the manufacturer's products that the customers may have bought.
 - (E) to immediately notify its customers whenever the government is contemplating a forced recall of any of the manufacturer's products.
- 3. World War II taught the United States the folly of punishing a vanquished aggressor; so <u>after the war, they enacted the Marshall Plan to rebuild</u> <u>Germany.</u>
 - (A) after the war, they enacted the Marshall Plan to rebuild Germany.
 - (B) after the war, the Marshall Plan was enacted to rebuild Germany.
 - (C) after the war, the Marshall Plan was enacted by the United States to rebuild Germany.
 - (D) after the war, the United States enacted the Marshall Plan to rebuild Germany.
 - (E) after the war, the United States enacted the Marshall Plan in order to rebuild Germany.

- 4. In the 1950's, integration was an anathema to most Americans; now, however, most Americans accept it as desirable.
 - (A) to most Americans; now, however, most Americans accept it as desirable.
 - (B) to most Americans, now, however, most Americans accept it.
 - (C) to most Americans; now, however, most Americans are desirable of it.
 - (D) to most Americans; now, however, most Americans accepted it as desirable.
 - (E) to most Americans. Now, however, most Americans will accept it as desirable.
- 5. Geologists in California have discovered a fault near the famous San Andreas Fault, <u>one that they believe to be a trigger for</u> major quakes on the San Andreas.
 - (A) one that they believe to be a trigger for
 - (B) one they believe to be a trigger for
 - (C) one that they believe triggers
 - (D) that they believe to be a trigger for
 - (E) one they believe acts as a trigger for
- 6. A bite from the tsetse fly invariably paralyzes its victims unless an antidote is administered within two hours.
 - (A) its victims unless an antidote is administered
 - (B) its victims unless an antidote can be administered
 - (C) its victims unless an antidote was administered
 - (D) its victims unless an antidote is administered to the victims
 - (E) its victims unless they receive an antidote

SUBJECT-VERB AGREEMENT

Within a sentence there are certain requirements for the relationship between the subject and the verb.

• The subject and verb must agree both in number and person.

Example:

We have surpassed our sales goal of one million dollars.

Here, the first person plural verb *have* agrees with its first person plural subject *we*.

Note, ironically, third person <u>singular</u> verbs often end in *s* or *es*:

He seems to be fair.

• Intervening phrases and clauses have no effect on subject-verb agreement.

Example:

Only one of the President's nominees was confirmed.

Here, the singular verb *was* agrees with its singular subject *one*. The intervening prepositional phrase *of the President's nominees* has no effect on the number or person of the verb.

• When the subject and verb are reversed, they still must agree in both number and person.

Example:

Attached are copies of the contract.

Here, the plural verb *are attached* agrees with its plural subject *copies*. The sentence could be rewritten as

Copies of the contract are attached.

<u>Drill II</u>

Answers and solutions begin on page 146.

- 1. <u>The rising cost</u> of government bureaucracy have made it all but impossible to reign in the budget deficit.
 - (A) The rising cost
 - (B) Since the rising costs
 - (C) Because of the rising costs
 - (D) The rising costs
 - (E) Rising cost
- 2. In a co-publication agreement, ownership of both the material and <u>its means</u> of distribution are equally shared by the parties.
 - (A) its means of distribution are equally shared by the parties.
 - (B) its means of distribution are shared equally by each of the parties.
 - (C) its means of distribution is equally shared by the parties.
 - (D) their means of distribution is equally shared by the parties.
 - (E) the means of distribution are equally shared by the parties.
- 3. The rise in negative attitudes toward foreigners <u>indicate that the country is</u> <u>becoming less tolerant</u>, and therefore that the opportunities are ripe for extremist groups to exploit the illegal immigration problem.
 - (A) indicate that the country is becoming less tolerant, and therefore that
 - (B) indicates that the country is becoming less tolerant, and therefore
 - (C) indicates that the country is becoming less tolerant, and therefore that
 - (D) indicates that the country is being less tolerant, and therefore
 - (E) indicates that the country is becoming less tolerant of and therefore that
- 4. <u>The harvest of grapes in the local valleys decreased in 1990 for the third</u> <u>straight year but were still at a robust level.</u>
 - (A) The harvest of grapes in the local valleys decreased in 1990 for the third straight year but were
 - (B) The harvest of grapes in the local valleys began to decrease in 1990 for the third straight year but were
 - (C) In 1990, the harvest of grapes in the local valleys decreased for the third straight year but were
 - (D) The harvest of grapes in the local valleys decreased for the third straight year in 1990 but was
 - (E) The harvest of grapes in the local valleys began decreasing in 1990 for the third straight year but was

- 5. Each of the book's protagonists—Mark Streit, Mary Eby, and Dr. <u>Thomas—has</u> a powerful, dynamic personality.
 - (A) Each of the book's protagonists—Mark Streit, Mary Eby, and Dr. Thomas—has
 - (B) Each of the book's protagonists—Mark Streit, Mary Eby, and Dr. Thomas—have
 - (C) All the book's protagonists-Mark Streit, Mary Eby, and Dr. Thomas-has
 - (D) Mark Streit, Mary Eby, and Dr. Thomas—the book's protagonists—each has
 - (E) Each of the book's protagonists—Mark Streit, Mary Eby, and Dr. Thomas—could have had

MISPLACED MODIFIERS

• As a general rule, a modifier should be placed as close as possible to what it modifies.

Example:

Following are some useful tips for protecting your person and property from the FBI.

As written, the sentence implies that the FBI is a threat to your person and property. To correct the sentence put the modifier *from the FBI* next to the word it modifies, *tips*:

Following are some useful tips from the FBI for protecting your person and property.

• When a phrase begins a sentence, make sure that it modifies the subject of the sentence.

Example:

Coming around the corner, a few moments passed before I could recognize my old home.

As worded, the sentence implies that the moments were coming around the corner. The sentence can be corrected as follows: As I came around the corner, a few moments passed before I could recognize my old home.

or

Coming around the corner, I paused a few moments before I could recognize my old home.

<u>Drill III</u>

Answers and solutions begin on page 149.

- 1. By focusing on poverty, <u>the other causes of crime—such as the breakup of</u> <u>the nuclear family, changing morals, the loss of community, etc.—have</u> <u>been overlooked by sociologists.</u>
 - (A) the other causes of crime—such as the breakup of the nuclear family, changing morals, the loss of community, etc.—have been overlooked by sociologists.
 - (B) the other causes of crime have been overlooked by sociologists—such as the breakup of the nuclear family, changing morals, the loss of community, etc.
 - (C) there are other causes of crime that have been overlooked by sociologists—such as the breakup of the nuclear family, changing morals, the loss of community, etc.
 - (D) crimes—such as the breakup of the nuclear family, changing morals, the loss of community, etc.—have been overlooked by sociologists.
 - (E) sociologists have overlooked the other causes of crime—such as the breakup of the nuclear family, changing morals, the loss of community, etc.
- 2. <u>Using the Hubble telescope, previously unknown galaxies are now being charted.</u>
 - (A) Using the Hubble telescope, previously unknown galaxies are now being charted.
 - (B) Previously unknown galaxies are now being charted, using the Hubble telescope.
 - (C) Using the Hubble telescope, previously unknown galaxies are now being charted by astronomers.
 - (D) Using the Hubble telescope, astronomers are now charting previously unknown galaxies.
 - (E) With the aid of the Hubble telescope, previously unknown galaxies are now being charted.

- 3. The bitter cold the Midwest is experiencing is potentially life threatening to stranded motorists unless well-insulated with protective clothing.
 - (A) stranded motorists unless insulated
 - (B) stranded motorists unless being insulated
 - (C) stranded motorists unless they are insulated
 - (D) stranded motorists unless there is insulation
 - (E) the stranded motorist unless insulated
- 4. <u>Traveling across and shooting the vast expanse of the Southwest, in 1945</u> <u>Ansel Adams began his photographic career.</u>
 - (A) Traveling across and shooting the vast expanse of the Southwest, in 1945 Ansel Adams began his photographic career.
 - (B) Traveling across and shooting the vast expanse of the Southwest, Ansel Adams began his photographic career in 1945.
 - (C) Having traveled across and shooting the vast expanse of the Southwest, in 1945 Ansel Adams began his photographic career.
 - (D) Ansel Adams, in 1945 began his photographic career, traveling across and shooting the vast expanse of the Southwest.
 - (E) In 1945, Ansel Adams began his photographic career, traveling across and shooting the vast expanse of the Southwest.

FAULTY PARALLELISM

- For a sentence to be parallel, similar elements must be expressed in similar form.
- When two adjectives modify the same noun, they should have similar forms.

Example:

The topology course was both *rigorous* and *a challenge*.

Since both *rigorous* and *a challenge* are modifying *course*, they should have the same form:

The topology course was both *rigorous* and *challenging*.

• When a series of clauses is listed, the verbs in each clause must have the same form.

Example:

During his trip to Europe, the President will *discuss* ways to stimulate trade, *offer* economic aid, and *trying* to forge a new coalition with moderate forces in Russia.

In this example, the first two verbs, *discuss* and *offer*, are active. But the third verb in the series, *trying*, is passive. The form of the verb should be active:

During his trip to Europe, the President will *discuss* ways to stimulate trade, *offer* economic aid, and *try* to forge a new coalition with moderate forces in Russia.

• When the first half of a sentence has a certain structure, the second half should preserve that structure.

Example:

To acknowledge that one is an alcoholic is *taking* the first and hardest step to recovery.

The first half of the above sentence has an infinitive structure, *to acknowledge*, so the second half must have a similar structure:

To acknowledge that one is an alcoholic is *to take* the first and hardest step to recovery.

<u>Drill IV</u>

Answers and solutions begin on page 152.

- 1. Common knowledge tells us that sensible exercise and <u>eating properly will</u> result in better health.
 - (A) eating properly will result
 - (B) proper diet resulted
 - (C) dieting will result
 - (D) proper diet results
 - (E) eating properly results
- 2. This century began with <u>war brewing in Europe</u>, the industrial revolution <u>well-established</u>, and a nascent communication age.
 - (A) war brewing in Europe, the industrial revolution well-established, and a nascent communication age.
 - (B) war brewing in Europe, the industrial revolution surging, and a nascent communication age.
 - (C) war in Europe, the industrial revolution well-established, and a nascent communication age.
 - (D) war brewing in Europe, the industrial revolution well-established, and the communication age beginning.
 - (E) war brewing in Europe, the industrial revolution well-established, and saw the birth of the communication age.
- 3. It is often better to try repairing an old car than to junk it.
 - (A) to try repairing an old car than to junk it.
 - (B) to repair an old car than to have it junked.
 - (C) to try repairing an old car than to junking it.
 - (D) to try and repair an old car than to junk it.
 - (E) to try to repair an old car than to junk it.
- 4. <u>Jurassic Park, written by Michael Crichton, and which was first printed in 1988</u>, is a novel about a theme park of the future in which dinosaurs roam free.
 - (A) Jurassic Park, written by Michael Crichton, and which was first printed in 1988,
 - (B) Jurassic Park, written by Michael Crichton and first printed in 1988,
 - (C) Jurassic Park, which was written by Michael Crichton, and which was first printed in 1988,
 - (D) Written by Michael Crichton and first printed in 1988, Jurassic Park
 - (E) Jurassic Park, which was written by Michael Crichton and first printed in 1988,

FAULTY VERB TENSE

A verb has four principal parts:

1. Present Tense

a. Used to express present tense.

He studies hard.

b. Used to express general truths.

During a recession, people are cautious about taking on more debt.

c. Used with *will* or *shall* to express future time.

He will take the SAT next year.

2. Past Tense

a. Used to express past tense.

He took the SAT last year.

3. Past Participle

a. Used to form the *present perfect tense*, which indicates that an action was started in the past and its effects are continuing in the present. It is formed using *have* or *has* and the past participle of the verb.

He has prepared thoroughly for the SAT.

b. Used to form the *past perfect tense*, which indicates that an action was completed before another past action. It is formed using *had* and the past participle of the verb.

He had prepared thoroughly before taking the SAT.

c. Used to form the *future perfect tense*, which indicates that an action will be completed before another future action. It is formed using *will have* or *shall have* and the past participle of the verb.

He will have prepared thoroughly before taking the SAT.

4. Present Participle (*-ing* form of the verb)

a. Used to form the *present progressive tense*, which indicates that an action is ongoing. It is formed using *is*, *am*, or *are* and the present participle of the verb.

He is preparing thoroughly for the SAT.

b. Used to form the *past progressive tense*, which indicates that an action was in progress in the past. It is formed using *was* or *were* and the present participle of the verb.

He was preparing for the SAT.

c. Used to form the *future progressive tense*, which indicates that an action will be in progress in the future. It is formed using *will be* or *shall be* and the present participle of the verb.

He will be preparing thoroughly for the SAT.

PASSIVE VOICE

The passive voice removes the subject from the sentence. It is formed with the verb *to be* and the past participle of the main verb.

Passive:

The bill was resubmitted by the Senator.

Active:

The Senator has resubmitted the bill.

Unless you want to de-emphasize the doer of an action, you should favor the active voice.

<u>Drill V</u>

Answers and solutions begin on page 155.

- 1. In the past few years and to this day, many teachers of math and science had chosen to return to the private sector.
 - (A) had chosen to return to the private sector.
 - (B) having chosen to return to the private sector.
 - (C) chose to return to the private sector.
 - (D) have chosen to return to the private sector.
 - (E) have chosen returning to the private sector.
- 2. <u>Most of the homes that were destroyed in last summer's brush fires were</u> built with wood-shake roofs.
 - (A) Most of the homes that were destroyed in last summer's brush fires were
 - (B) Last summer, brush fires destroyed most of the homes that were
 - (C) Most of the homes that were destroyed in last summer's brush fires had been
 - (D) Most of the homes that the brush fires destroyed last summer's have been
 - (E) Most of the homes destroyed in last summer's brush fires were being
- 3. Although World War II ended nearly a half century ago, Russia and Japan still have not signed a formal peace treaty; and both countries have been reticent to develop closer relations.
 - (A) have not signed a formal peace treaty; and both countries have been
 - (B) did not signed a formal peace treaty; and both countries have been
 - (C) have not signed a formal peace treaty; and both countries being
 - (D) have not signed a formal peace treaty; and both countries are
 - (E) are not signing a formal peace treaty; and both countries have been
- 4. The Democrats have accused the Republicans of resorting to dirty tricks by planting a mole on the Democrat's planning committee and then <u>used the information obtained to sabotage</u> the Democrat's campaign.
 - (A) used the information obtained to sabotage
 - (B) used the information they had obtained to sabotage
 - (C) of using the information they had obtained to sabotage
 - (D) using the information obtained to sabotage
 - (E) to have used the information obtained to sabotage

IDIOM & USAGE

Accept/Except:

Accept means "to agree to" or "to receive." Except means "to object to" or "to leave out."

We will accept (receive) your manuscript for review.

No parking is allowed, *except* (leave out) on holidays.

Account for:

When explaining something, the correct idiom is account for:

We had to *account for* all the missing money.

When receiving blame or credit, the correct idiom is account to:

You will have to account to the state for your crimes.

Adapted to/for/from:

Adapted to means "naturally suited for." Adapted for means "created to be suited for." Adapted from means "changed to be suited for."

The polar bear is *adapted to* the subzero temperatures.

For any "New Order" to be successful, it must be *adapted for* the continually changing world power structure.

Lucas' latest release is *adapted from* the 1950 B-movie "Attack of the Amazons."

Affect/Effect:

Effect is a noun meaning "a result."

Increased fighting will be the *effect* of the failed peace conference.

Affect is a verb meaning "to influence."

The rain affected their plans for a picnic.

All ready vs. Already:

All ready means "everything is ready."

Already means "earlier."

Alot vs. A lot:

Alot is nonstandard; a lot is the correct form.

Among/Between:

Between should be used when referring to two things, and *among* should be used when referring to more than two things.

The young lady must choose between two suitors.

The fault is spread evenly *among* the three defendants.

Being that vs. Since:

Being that is nonstandard and should be replaced by since.

(Faulty)	<i>Being that</i> darkness was fast approaching, we had to abandon the search.
(Better)	<i>Since</i> darkness was fast approaching, we had to abandon the search.

Beside/Besides:

Adding an s to beside completely changes its meaning: Beside means "next to." Besides means "in addition."

We sat *beside* (next to) the host.

Besides (in addition), money was not even an issue in the contract negotiations.

Center on vs. Center around:

Center around is colloquial. It should not be used in formal writing.

(Faulty)	The dispute <i>centers around</i> the effects of
-	undocumented workers.

(Correct) The dispute *centers on* the effects of undocumented workers.

Conform to (not with):

Stewart's writing does not *conform to* standard literary conventions.

Consensus of opinion:

Consensus of opinion is redundant: consensus means "general agreement."

Correspond to/with:

Correspond to means "in agreement with":

The penalty does not *correspond to* the severity of the crime.

Correspond with means "to exchange letters":

He *corresponded with* many of the top European leaders of his time.

Different from/Different than:

The preferred form is *different from*. Only in rare cases is *different than* acceptable.

The new Cadillacs are very *different from* the imported luxury cars.

Double negatives:

- (Faulty) Scarcely nothing was learned during the seminar.
- *(Better)* Scarcely anything was learned during the seminar.

Doubt that vs. Doubt whether:

Doubt whether is nonstandard.

(Faulty) I doubt whether his new business will succeed.

(Correct) I doubt that his new business will succeed.

Farther/Further:

Use *farther* when referring to distance, and use *further* when referring to degree.

They went no further (degree) than necking.

He threw the discs *farther* (distance) than the top seated competitor.

Fewer/Less:

Use *fewer* when referring to a number of items. Use *less* when referring to a continuous quantity.

In the past, we had *fewer* options.

The impact was *less* than what was expected.

Identical with (not to):

This bid is *identical with* the one submitted by you.

In contrast to (not *of*):

In *contrast to* the conservative attitudes of her time, Mae West was quite provocative.

Independent of (not *from*):

The judiciary is *independent of* the other branches of government.

Not only ... but also:

In this construction, but cannot be replaced with and.

(Faulty)	Peterson is <i>not only</i> the top salesman in the department <i>and also</i> the most proficient.
(Correct)	Peterson is <i>not only</i> the top salesman in the department <i>but also</i> the most proficient.

On account of vs. Because:

Because is always better than the circumlocution on account of.

- (Poor) On account of his poor behavior, he was expelled.
- (Better) Because he behaved poorly, he was expelled.

One another/Each other:

Each other should be used when referring to two things, and *one another* should be used when referring to more than two things.

The members of the basketball team (more than two) congratulated *one another* on their victory.

The business partners (two) congratulated *each other* on their successful first year.

Plus vs. And:

Do not use *plus* as a conjunction meaning *and*.

(Faulty)	His contributions to this community are
-	considerable, <i>plus</i> his character is beyond
	reproach.
	•

(Correct) His contributions to this community are considerable, and his character is beyond reproach.

Note: *Plus* can be used to mean *and* so long as it is not being used as a conjunction.

(Acceptable)	His generous financial contribution
	plus his donated time has made this
	project a success.

In this sentence, *plus* is being used as a preposition. Note that the verb *has* is singular because an intervening prepositional phrase (*plus* his donated time) does not affect subject verb agreement.

Regard vs. Regards:

Unless you are giving best wishes to someone, you should use *regard*.

- (Faulty) In regards to your letter, we would be interested in distributing your product.(Correct) In regard to your letter, we would be
- *(Correct)* In *regard* to your letter, we would be interested in distributing your product.

Regardless vs. Irregardless:

Regardless means "not withstanding." Hence, the "ir" in *irregardless* is redundant. *Regardless* is the correct form.

Retroactive to (not *from***):**

The correct idiom is *retroactive to*:

The tax increase is *retroactive to* February.

Speak to/with:

To speak to someone is to tell them something:

We spoke to Jennings about the alleged embezzlement.

To speak with someone is to discuss something with them:

Steve spoke with his friend Dave for hours yesterday.

The reason is because:

This structure is redundant. Equally common and doubly redundant is the structure *the reason why is because*.

(Poor)	The <i>reason why</i> I could not attend the party <i>is because</i> I had to work.
(Better)	I could not attend the party <i>because</i> I had to work.

Whether vs. As to whether:

The circumlocution as to whether should be replaced by whether.

- (*Poor*) The United Nations has not decided *as to whether* to authorize a trade embargo.
- *(Better)* The United Nations has not decided *whether* to authorize a trade embargo.

Whether vs. If:

Whether introduces a choice; *if* introduces a condition. A common mistake is to use *if* to present a choice.

- (Faulty) He inquired if we had decided to keep the gift.
- *(Correct)* He inquired *whether* we had decided to keep the gift.

<u>Drill VI</u>

Answers and solutions begin on page 157.

- 1. Regarding legalization of drugs, I am not concerned so much by its potential impact on middle class America <u>but instead</u> by its potential impact on the inner city.
 - (A) but instead
 - (B) so much as
 - (C) rather
 - (D) but rather
 - (E) as
- 2. Unless you maintain at least a 2.0 GPA, you will not graduate medical school.
 - (A) you will not graduate medical school.
 - (B) you will not be graduated from medical school.
 - (C) you will not be graduating medical school.
 - (D) you will not graduate from medical school.
 - (E) you will graduate medical school.
- 3. <u>The studio's retrospective art exhibit refers back to</u> a simpler time in American history.
 - (A) The studio's retrospective art exhibit refers back to
 - (B) The studio's retrospective art exhibit harkens back to
 - (C) The studio's retrospective art exhibit refers to
 - (D) The studio's retrospective art exhibit refers from
 - (E) The studio's retrospective art exhibit looks back to
- 4. Due to the chemical spill, the commute into the city will be delayed by as much as 2 hours.
 - (A) Due to the chemical spill, the commute into the city will be delayed by as much as 2 hours.
 - (B) The reason that the commute into the city will be delayed by as much as 2 hours is because of the chemical spill.
 - (C) Due to the chemical spill, the commute into the city had been delayed by as much as 2 hours.
 - (D) Because of the chemical spill, the commute into the city will be delayed by as much as 2 hours.
 - (E) The chemical spill will be delaying the commute into the city by as much as 2 hours.

Points to Remember

- 1. A pronoun should be plural when it refers to two nouns joined by *and*.
- 2. A pronoun should be singular when it refers to two nouns joined by *or* or *nor*.
- 3. A pronoun should refer to one and only one noun or compound noun.
- 4. A pronoun must agree with its antecedent in both number and person.
- 5. The subject and verb must agree both in number and person.
- 6. Intervening phrases and clauses have no effect on subject-verb agreement.
- 7. When the subject and verb are reversed, they still must agree in both number and person.
- 8. As a general rule, a modifier should be placed as close as possible to what it modifies.
- 9. When a phrase begins a sentence, make sure that it modifies the subject of the sentence.
- 10. For a sentence to be parallel, similar elements must be expressed in similar form.
- 11. When two adjectives modify the same noun, they should have similar forms.
- 12. When a series of clauses is listed, the verbs must be in the same form.
- 13. When the first half of a sentence has a certain structure, the second half should preserve that structure.

14. A verb has four principal parts:

I. Present Tense

- a. Used to express present tense.
- b. Used to express general truths.
- c. Used with *will* or *shall* to express future time.

II. Past Tense

a. Used to express past tense.

III. Past Participle

- a. Used to form the *present perfect tense*, which indicates that an action was started in the past and its effects are continuing in the present. It is formed using *have* or *has* and the past participle of the verb.
- b. Used to form the *past perfect tense*, which indicates that an action was completed before another past action. It is formed using *had* and the past participle of the verb.
- c. Used to form the *future perfect tense*, which indicates that an action will be completed before another future action. It is formed using *will have* or *shall have* and the past participle of the verb.

IV. Present Participle (-ing form of the verb)

- a. Used to form the *present progressive tense*, which indicates that an action is ongoing. It is formed using *is*, *am*, or *are* and the present participle of the verb.
- b. Used to form the *past progressive tense*, which indicates that an action was in progress in the past. It is formed using *was* or *were* and the present participle of the verb.
- c. Used to form the *future progressive tense*, which indicates that an action will be in progress in the future. It is formed using *will be* or *shall be* and the present participle of the verb.
- 15. Unless you want to de-emphasize the doer of an action, you should favor the active voice.

Solutions to Drill I

- 1. <u>Had the President's Administration not lost the vote on the budget reduction</u> package, his first year in office would have been rated an A.
 - (A) Had the President's Administration not lost the vote on the budget reduction package, his first year in office would have been rated an A.
 - (B) If the Administration had not lost the vote on the budget reduction package, his first year in office would have been rated an A.
 - (C) Had the President's Administration not lost the vote on the budget reduction package, it would have been rated an A.
 - (D) Had the President's Administration not lost the vote on its budget reduction package, his first year in office would have been rated an A.
 - (E) If the President had not lost the vote on the budget reduction package, the Administration's first year in office would have been rated an A.

Choice (A) is incorrect because *his* appears to refer to *the President*, but the subject of the subordinate clause is *the President's* Administration, not *the President*.

Choice (B) changes the structure of the sentence, but retains the same flawed reference.

In choice (C), *it* can refer to either *the President's* Administration or *the budget reduction package*. Thus, the reference is ambiguous.

Choice (D) adds another pronoun, *its*, but still retains the same flawed reference.

Choice (E) corrects the flawed reference by removing all pronouns. The answer is (E).

- 2. The new law requires a manufacturer to immediately notify their customers whenever the government is contemplating a forced recall of any of the manufacturer's products.
 - (A) to immediately notify their customers whenever the government is contemplating a forced recall of any of the manufacturer's products.
 - (B) to immediately notify customers whenever the government is contemplating a forced recall of their products.
 - (C) to immediately, and without delay, notify its customers whenever the government is contemplating a forced recall of any of the manufacture's products.
 - (D) to immediately notify whenever the government is contemplating a forced recall of any of the manufacturer's products that the customers may have bought.
 - (E) to immediately notify its customers whenever the government is contemplating a forced recall of any of the manufacturer's products.

Choice (A) is incorrect because the plural pronoun *their* cannot have the singular noun *a manufacturer* as its antecedent.

Although choice (B) corrects the given false reference, it introduces another one. *Their* can now refer to either *customers* or *government*, neither of which would make sense in this context.

Choice (C) also corrects the false reference, but it introduces a redundancy: *immediately* means "without delay."

Choice (D) corrects the false reference, but its structure is very awkward. The direct object of a verb should be as close to the verb as possible. In this case, the verb *notify* is separated from its direct object *customers* by the clause "that the government is contemplating a forced recall of any of the manufacturer's products that."

Choice (E) is correct because the singular pronoun *its* has the singular noun *a manufacturer* as its antecedent. The answer is (E).

- 3. World War II taught the United States the folly of punishing a vanquished aggressor; so <u>after the war, they enacted the Marshall Plan to rebuild</u> <u>Germany.</u>
 - (A) after the war, they enacted the Marshall Plan to rebuild Germany.
 - (B) after the war, the Marshall Plan was enacted to rebuild Germany.
 - (C) after the war, the Marshall Plan was enacted by the United States to rebuild Germany.
 - (D) after the war, the United States enacted the Marshall Plan to rebuild Germany.
 - (E) after the war, the United States enacted the Marshall Plan in order to rebuild Germany.

Choice (A) is incorrect. Since *United States* is denoting the collective country, it is singular and therefore cannot be correctly referred to by the plural pronoun *they*.

Choice (B) is not technically incorrect, but it lacks precision since it does not state who enacted the Marshall Plan. Further, it uses a passive construction: "*was enacted*."

Choice (C) states who enacted the Marshall Plan, but it retains the passive construction *"was enacted."*

Choice (E) is second-best. The phrase "in order" is unnecessary.

Choice (D) corrects the false reference by replacing *they* with *the United States*. Further, it uses the active verb *enacted* instead of the passive verb *was enacted*. The answer is (D).

- 4. In the 1950's, integration was an anathema to most Americans; now, however, most Americans accept it as desirable.
 - (A) to most Americans; now, however, most Americans accept it as desirable.
 - (B) to most Americans, now, however, most Americans accept it.
 - (C) to most Americans; now, however, most Americans are desirable of it.(D) to most Americans; now, however, most Americans accepted it as
 - desirable.(E) to most Americans. Now, however, most Americans will accept it as desirable.

The sentence is not incorrect as written. Hence, the answer is choice (A).

Choice (B) creates a run-on sentence by replacing the semicolon with a comma. Without a connecting word—*and*, *or*, *but*, etc.—two independent clauses must be joined by a semicolon or written as two separate sentences. Also, deleting "*as desirable*" changes the meaning of the sentence.

Choice (C) uses a very awkward construction: *are desirable of it*.

Choice (D) contains an error in tense. The sentence progresses from the past to the present, so the verb in the second clause should be *accept*, not *accepted*.

Choice (E) writes the two clauses as separate sentences, which is allowable, but it also changes the tense of the second clause to the future: *will accept*.

- 5. Geologists in California have discovered a fault near the famous San Andreas Fault, <u>one that they believe to be a trigger for</u> major quakes on the San Andreas.
 - (A) one that they believe to be a trigger for
 - (B) one they believe to be a trigger for
 - (C) one that they believe triggers
 - (D) that they believe to be a trigger for
 - (E) one they believe acts as a trigger for

Choice (A) is incorrect since the relative pronoun *that* is redundant: the pronoun *one*, which refers to the newly discovered fault, is sufficient.

Although choice (C) reads more smoothly, it still contains the double pronouns.

Choice (D) is incorrect. Generally, relative pronouns such as *that* refer to whole ideas in previous clauses or sentences. Since the second sentence is about the fault and not its discovery, the pronoun *that* is appropriate.

Choice (E) is very tempting. It actually reads better than choice (A), but it contains a subtle flaw. *One* is the direct object of the verb *believes* and therefore cannot be the subject of the verb *acts*. Since *they* clearly is not the subject, the verb *acts* is without a subject.

Choice (B) has both the correct pronoun and the correct verb form. The answer is (B).

- 6. A bite from the tsetse fly invariably paralyzes its victims unless an antidote is administered within two hours.
 - (A) its victims unless an antidote is administered
 - (B) its victims unless an antidote can be administered
 - (C) its victims unless an antidote was administered
 - (D) its victims unless an antidote is administered to the victims
 - (E) its victims unless they receive an antidote

Choice (A) is incorrect since it is unclear whether the victim or the fly should receive the antidote.

Choice (B) is incorrect since *is* is more direct than *can be*.

Choice (C) is incorrect. A statement of fact should be expressed in the present tense, not the past tense.

Choice (D) is wordy. A pronoun should be used for the phrase *the victims*.

Choice (E) is the answer since *they* correctly identifies who should receive the antidote.
Solutions to Drill II

- 1. <u>The rising cost</u> of government bureaucracy have made it all but impossible to reign in the budget deficit.
 - (A) The rising cost
 - (B) Since the rising costs
 - (C) Because of the rising costs
 - (D) The rising costs
 - (E) Rising cost

Choice (A) is incorrect because the plural verb *have* does not agree with its singular subject *the rising cost*.

Both (B) and (C) are incorrect because they turn the sentence into a fragment.

Choice (E) is incorrect because *rising cost* is still singular.

Choice (D) is the correct answer since now the plural verb *have* agrees with its plural subject *the rising costs*.

- 2. In a co-publication agreement, ownership of both the material and <u>its means</u> of distribution are equally shared by the parties.
 - (A) its means of distribution are equally shared by the parties.
 - (B) its means of distribution are shared equally by each of the parties.
 - (C) its means of distribution is equally shared by the parties.
 - (D) their means of distribution is equally shared by the parties.
 - (E) the means of distribution are equally shared by the parties.

Choice (A) is incorrect. Recall that intervening phrases have no effect on subject-verb agreement. In this sentence, the subject *ownership* is singular, but the verb *are* is plural. Dropping the intervening phrase clearly shows that the sentence is ungrammatical:

In a co-publication, agreement ownership are equally shared by the parties.

Choice (B) is incorrect. Neither adding *each* of nor interchanging *shared* and *equally* addresses the issue of subject-verb agreement.

Choice (D) contains a faulty pronoun reference. The antecedent of the plural pronoun *their* would be the singular noun *material*.

Choice (E) is incorrect since it still contains the plural verb *are*. The answer is choice (C).

- 3. The rise in negative attitudes toward foreigners <u>indicate that the country is</u> <u>becoming less tolerant</u>, and therefore that the opportunities are ripe for extremist groups to exploit the illegal immigration problem.
 - (A) indicate that the country is becoming less tolerant, and therefore that
 - (B) indicates that the country is becoming less tolerant, and therefore
 - (C) indicates that the country is becoming less tolerant, and therefore that
 - (D) indicates that the country is being less tolerant, and therefore
 - (E) indicates that the country is becoming less tolerant of and therefore that

Choice (A) has two flaws. First, the subject of the sentence *the rise* is singular, and therefore the verb *indicate* should not be plural. Second, the comma indicates that the sentence is made up of two independent clauses, but the relative pronoun *that* immediately following *therefore* forms a subordinate clause.

Choice (C) corrects the number of the verb, but retains the subordinating relative pronoun *that*.

Choice (D) corrects the number of the verb and eliminates the subordinating relative pronoun *that*. However, the verb *being* is less descriptive than the verb *becoming*: As negative attitudes toward foreigners increase, the country becomes correspondingly less tolerant. *Being* does not capture this notion of change.

Choice (E) corrects the verb's number, and by dropping the comma, makes the subordination allowable. However, it introduces the preposition of which does not have an object: less tolerant of what?

Choice (B) both corrects the verb's number and removes the subordinating relative pronoun *that*. The answer is (B).

- 4. <u>The harvest of grapes in the local valleys decreased in 1990 for the third</u> <u>straight year but were still at a robust level.</u>
 - (A) The harvest of grapes in the local valleys decreased in 1990 for the third straight year but were
 - (B) The harvest of grapes in the local valleys began to decrease in 1990 for the third straight year but were
 - (C) In 1990, the harvest of grapes in the local valleys decreased for the third straight year but were
 - (D) The harvest of grapes in the local valleys decreased for the third straight year in 1990 but was
 - (E) The harvest of grapes in the local valleys began decreasing in 1990 for the third straight year but was

Choice (A) is incorrect since the singular subject *the harvest* requires a singular verb, not the plural verb *were*.

Choice (B) is illogical since it states that the harvest began to decrease in 1990 and then it states that it was the third straight year of decrease.

In choice (C) the plural verb *were* still does not agree with its singular subject *the harvest*.

Choice (E) contains the same flaw as choice (B).

Choice (D) has the singular verb *was* agreeing with its singular subject *the harvest*. Further, it places the phrase *in 1990* more naturally. The answer is (D).

- 5. <u>Each of the book's protagonists—Mark Streit, Mary Eby, and Dr.</u> <u>Thomas—has</u> a powerful, dynamic personality.
 - (A) Each of the book's protagonists—Mark Streit, Mary Eby, and Dr. Thomas—has
 - (B) Each of the book's protagonists—Mark Streit, Mary Eby, and Dr. Thomas—have
 - (C) All the book's protagonists-Mark Streit, Mary Eby, and Dr. Thomas-has
 - (D) Mark Streit, Mary Eby, and Dr. Thomas—the book's protagonists—each has
 - (E) Each of the book's protagonists—Mark Streit, Mary Eby, and Dr. Thomas—could have had

The sentence is grammatical as written. The answer is (A).

When *each*, *every*, or *many a* precedes two or more subjects linked by *and*, they separate the subjects and the verb is singular. Hence, in choice (B) the plural verb *have* is incorrect.

Choice (C) is incorrect since the singular verb *has* does not agree with the plural subject *all*.

When *each* follows a plural subject it does not separate the subjects and the verb remains plural. Hence, in choice (D) the singular verb *has* is incorrect.

Choice (E) also changes the meaning of the original sentence, which states that the protagonist do have powerful, dynamic personalities.

Solutions to Drill III

- 1. By focusing on poverty, <u>the other causes of crime—such as the breakup of</u> the nuclear family, changing morals, the loss of community, etc.—have been overlooked by sociologists.
 - (A) the other causes of crime—such as the breakup of the nuclear family, changing morals, the loss of community, etc.—have been overlooked by sociologists.
 - (B) the other causes of crime have been overlooked by sociologists—such as the breakup of the nuclear family, changing morals, the loss of community, etc.
 - (C) there are other causes of crime that have been overlooked by sociologists—such as the breakup of the nuclear family, changing morals, the loss of community, etc.
 - (D) crimes—such as the breakup of the nuclear family, changing morals, the loss of community, etc.—have been overlooked by sociologists.
 - (E) sociologists have overlooked the other causes of crime—such as the breakup of the nuclear family, changing morals, the loss of community, etc.

Choice (A) is incorrect since it implies that *the other causes of crime* are doing the focusing.

Choice (B) has the same flaw.

Choice (C) is incorrect. The phrase by focusing on poverty must modify the subject of the sentence, but *there* cannot be the subject since the construction *there are* is used to introduce a subject.

Choice (D) implies that *crimes* are focusing on poverty.

Choice (E) puts the subject of the sentence *sociologists* immediately next to its modifying phrase *by focusing on poverty*. The answer is (E).

- 2. <u>Using the Hubble telescope, previously unknown galaxies are now being charted.</u>
 - (A) Using the Hubble telescope, previously unknown galaxies are now being charted.
 - (B) Previously unknown galaxies are now being charted, using the Hubble telescope.
 - (C) Using the Hubble telescope, previously unknown galaxies are now being charted by astronomers.
 - (D) Using the Hubble telescope, astronomers are now charting previously unknown galaxies.
 - (E) With the aid of the Hubble telescope, previously unknown galaxies are now being charted.

Choice (A) is incorrect because the phrase using the Hubble telescope does not have a noun to modify.

Choice (B) is incorrect because the phrase *using the Hubble telescope* still does not have a noun to modify.

Choice (C) offers a noun, *astronomers*, but it is too far from the phrase *using the Hubble telescope*.

In choice (E), the phrase *with the aid of the Hubble telescope* does not have a noun to modify.

Choice (D) offers a noun, *astronomers*, and places it immediately after the modifying phrase *using the Hubble telescope*. The answer is (D).

- 3. The bitter cold the Midwest is experiencing is potentially life threatening to stranded motorists unless well-insulated with protective clothing.
 - (A) stranded motorists unless insulated
 - (B) stranded motorists unless being insulated
 - (C) stranded motorists unless they are insulated
 - (D) stranded motorists unless there is insulation
 - (E) the stranded motorist unless insulated

Choice (A) is incorrect. As worded, the sentence implies that the cold should be well insulated.

Choice (B) is awkward; besides, it still implies that the cold should be well insulated.

Choice (D) does not indicate what should be insulated.

Choice (E), like choices (A) and (B), implies that the cold should be well insulated.

Choice (C) is the answer since it correctly implies that the stranded motorists should be well insulated with protective clothing.

- 4. <u>Traveling across and shooting the vast expanse of the Southwest, in 1945</u> <u>Ansel Adams began his photographic career.</u>
 - (A) Traveling across and shooting the vast expanse of the Southwest, in 1945 Ansel Adams began his photographic career.
 - (B) In 1945, Ansel Adams began his photographic career, traveling across and shooting the vast expanse of the Southwest.
 - (C) Having traveled across and shooting the vast expanse of the Southwest, in 1945 Ansel Adams began his photographic career.
 - (D) Ansel Adams, in 1945 began his photographic career, traveling across and shooting the vast expanse of the Southwest.
 - (E) Traveling across and shooting the vast expanse of the Southwest, Ansel Adams began his photographic career in 1945.

Choice (A) has two flaws. First, the introductory phrase is too long. Second, the subject Ansel Adams should immediately follow the introductory phrase since it was Ansel Adams—not the year 1945—who was traveling and shooting the Southwest.

Choice (B) is incorrect because the phrase "*traveling across*... *Southwest*" is too far from its subject Ansel Adams. As written, the sentence seems to imply that the photographic career was traveling across and shooting the Southwest.

Choice (C) is inconsistent in verb tense. Further, it implies that Adams began his photographic career after he traveled across the Southwest.

Choice (D) is awkward.

The best answer is choice (E).

Solutions to Drill IV

- 1. Common knowledge tells us that sensible exercise and <u>eating properly will</u> result in better health.
 - (A) eating properly will result
 - (B) proper diet resulted
 - (C) dieting will result
 - (D) proper diet results
 - (E) eating properly results

Choice (A) is incorrect since *eating properly* (verb-adverb) is not parallel to *sensible exercise* (adjective-noun).

Choice (B) offers two parallel nouns, *exercise* and *diet*. However, a general truth should be expressed in the present tense, not in the past tense.

Choice (C) is not parallel since it pairs the noun *exercise* with the gerund (a verb acting as a noun) *dieting*.

Choice (E) makes the same mistake as choice (A).

Choice (D) offers two parallel nouns—*exercise* and *diet*—and two parallel verbs—*tells* and *results*. The answer is (D).

- 2. This century began with <u>war brewing in Europe</u>, the industrial revolution <u>well-established</u>, and a nascent communication age.
 - (A) war brewing in Europe, the industrial revolution well-established, and a nascent communication age.
 - (B) war brewing in Europe, the industrial revolution surging, and a nascent communication age.
 - (C) war in Europe, the industrial revolution well-established, and a nascent communication age.
 - (D) war brewing in Europe, the industrial revolution well-established, and the communication age beginning.
 - (E) war brewing in Europe, the industrial revolution well-established, and saw the birth of the communication age.

Choice (A) is incorrect. Although the first two phrases, *war* brewing in Europe and the industrial revolution well-established, have different structures, the thoughts are parallel. However, the third phrase, *and a nascent communication age*, is not parallel to the first two.

Choice (B) does not make the third phrase parallel to the first two.

Choice (C) changes the meaning of the sentence: the new formulation states that war already existed in Europe while the original sentence states that war was only developing.

Choice (E) is not parallel since the first two phrases in the series are noun phrases, but *saw the birth of the communication age* is a verb phrase. When a word introduces a series, each element of the series must agree with the introductory word. You can test the correctness of a phrase in a series by dropping the other phrases and checking whether the remaining phrase agrees with the introductory word. In this series, each phrase must be the object of the preposition *with*:

This century began with war brewing in Europe

This century began with the industrial revolution well-established

This century began with saw the birth of the communication age

In this form, it is clear the verb *saw* cannot be the object of the preposition *with*.

Choice (D) offers three phrases in parallel form. The answer is (D).

3. It is often better to try repairing an old car than to junk it.

- (A) to try repairing an old car than to junk it.
- (B) to repair an old car than to have it junked.
- (C) to try repairing an old car than to junking it.
- (D) to try and repair an old car than to junk it.
- (E) to try to repair an old car than to junk it.

Choice (A) is incorrect since the verb *repairing* is not parallel to the verb *junk*.

In choice (B), the construction *have it junked* is awkward. Further, it changes the original construction from active to passive.

Choice (C) offers a parallel construction (*repairing/junking*), but it is awkward.

Choice (D) also offers a parallel construction (*repair/junk*), but the construction *try and* is not idiomatic.

Choice (E) offers a parallel construction (*repair/junk*), and the correct idiom—*try to*. The answer is (E).

- 4. Jurassic Park, written by Michael Crichton, and which was first printed in <u>1988</u>, is a novel about a theme park of the future in which dinosaurs roam free.
 - (A) Jurassic Park, written by Michael Crichton, and which was first printed in 1988,
 - (B) Jurassic Park, written by Michael Crichton and first printed in 1988,
 - (C) Jurassic Park, which was written by Michael Crichton, and which was first printed in 1988,
 - (D) Written by Michael Crichton and first printed in 1988, Jurassic Park
 - (E) Jurassic Park, which was written by Michael Crichton and first printed in 1988,

Choice (A) is incorrect since the verb *written* is not parallel to the construction *which was ... printed*.

Choice (B) is the correct answer since the sentence is concise and the verb *written* is parallel to the verb *printed*.

Choice (C) does offer a parallel structure (*which was written/which was printed*); however, choice (B) is more concise.

Choice (D) rambles. The introduction *Written by* ... 1988 is too long.

Choice (E) also offers a parallel structure (*which was written/[which was] printed*); however, choice (B) again is more concise. Note that *which was* need not be repeated for the sentence to be parallel.

Solutions to Drill V

- 1. In the past few years and to this day, many teachers of math and science <u>had</u> chosen to return to the private sector.
 - (A) had chosen to return to the private sector.
 - (B) having chosen to return to the private sector.
 - (C) chose to return to the private sector.
 - (D) have chosen to return to the private sector.
 - (E) have chosen returning to the private sector.

Choice (A) is incorrect because it uses the past perfect *had chosen*, which describes an event that has been completed before another event. But the sentence implies that teachers have and are continuing to return to the private sector. Hence, the present perfect tense should be used.

Choice (B) is incorrect because it uses the present progressive tense *having chosen*, which describes an ongoing event. Although this is the case, it does not capture the fact that the event began in the past.

Choice (C) is incorrect because it uses the simple past *chose*, which describes a past event. But again, the sentence implies that the teachers are continuing to opt for the private sector.

Choice (D) is the correct answer because it uses the present perfect *have chosen* to describe an event that occurred in the past and is continuing into the present.

Choice (E) is incorrect because it leaves the thought in the sentence uncompleted.

- 2. <u>Most of the homes that were destroyed in last summer's brush fires were</u> built with wood-shake roofs.
 - (A) Most of the homes that were destroyed in last summer's brush fires were
 - (B) Last summer, brush fires destroyed most of the homes that were
 - (C) Most of the homes that were destroyed in last summer's brush fires had been
 - (D) Most of the homes that the brush fires destroyed last summer's have been
 - (E) Most of the homes destroyed in last summer's brush fires were being

Choice (A) is incorrect because the simple past *were* does not express the fact that the homes had been built before the fire destroyed them.

Choice (B) merely rearranges the wording while retaining the simple past *were*.

Choice (C) is the correct answer because it uses the past perfect *had been* to indicate that the homes were completely built before they were destroyed by the fires.

Choice (D) is incorrect because it uses the present perfect *have been*, which implies that the homes were destroyed before being built.

Choice (E) is incorrect. Although dropping the phrase *that were* makes the sentence more concise, the past progressive *were being* implies that the homes were destroyed while being built.

- 3. Although World War II ended nearly a half century ago, Russia and Japan still <u>have not signed a formal peace treaty; and both countries have been</u> reticent to develop closer relations.
 - (A) have not signed a formal peace treaty; and both countries have been
 - (B) did not signed a formal peace treaty; and both countries have been
 - (C) have not signed a formal peace treaty; and both countries being
 - (D) have not signed a formal peace treaty; and both countries are
 - (E) are not signing a formal peace treaty; and both countries have been

The sentence is grammatical as written. The present perfect verb *have* ... *signed* correctly indicates that they have not signed a peace treaty and are not on the verge of signing one. Further, the present perfect verb *have been* correctly indicates that in the past both countries have been reluctant to develop closer relations and are still reluctant. The answer is (A).

In choice (B), the simple past *did* does not capture the fact that they did not sign a peace treaty immediately after the war and still have not signed one.

Choice (C) is very awkward, and the present progressive *being* does not capture the fact that the countries have been reluctant to thaw relations since after the war up through the present.

In choice (D), the present tense *are* leaves open the possibility that in the past the countries may have desired closer relations but now no longer do.

In choice (E), the present progressive tense *are* ... *signing*, as in choice (D), leaves open the possibility that in the past the countries may have desired closer relations but now no longer do.

- 4. The Democrats have accused the Republicans of resorting to dirty tricks by planting a mole on the Democrat's planning committee and then <u>used the information obtained to sabotage</u> the Democrat's campaign.
 - (A) used the information obtained to sabotage
 - (B) used the information they had obtained to sabotage
 - (C) of using the information they had obtained to sabotage
 - (D) using the information obtained to sabotage
 - (E) to have used the information obtained to sabotage

Choice (A) is incorrect because the simple past *obtained* does not express the fact that the information was gotten before another past action—the sabotage.

Choice (B) is incorrect because *used* is not parallel to *of* resorting.

Choice (C) is correct because the phrase *of using* is parallel to the phrase *of resorting*. Further, the past perfect *had obtained* correctly expresses that a past action—the spying—was completed before another past action—the sabotage.

Choice (D) is incorrect because *using* is not parallel to *of resorting* and the past perfect is not used.

Choice (E) is incorrect because *to have used* is not parallel to *of resorting* and the past perfect is not used.

Solutions to Drill VI

- 1. Regarding legalization of drugs, I am not concerned so much by its potential impact on middle class America <u>but instead</u> by its potential impact on the inner city.
 - (A) but instead
 - (B) so much as
 - (C) rather
 - (D) but rather
 - (E) as

The correct structure for this type of sentence is *not so much by* ______as by _____. The answer is (E).

- 2. Unless you maintain at least a 2.0 GPA, you will not graduate medical school.
 - (A) you will not graduate medical school.
 - (B) you will not be graduated from medical school.
 - (C) you will not be graduating medical school.
 - (D) you will not graduate from medical school.
 - (E) you will graduate medical school.

Choice (A) is incorrect. In this context, *graduate* requires the word *from*: "you will not *graduate from* medical school."

The use of the passive voice in choices (B) and (C) weakens the sentence.

Choice (D) is the answer since it uses the correct idiom graduate from.

Choice (E) changes the meaning of the sentence and does not correct the faulty idiom.

- 3. <u>The studio's retrospective art exhibit refers back to</u> a simpler time in American history.
 - (A) The studio's retrospective art exhibit refers back to
 - (B) The studio's retrospective art exhibit harkens back to
 - (C) The studio's retrospective art exhibit refers to
 - (D) The studio's retrospective art exhibit refers from
 - (E) The studio's retrospective art exhibit looks back to

Choice (A) is incorrect. *Retrospective* means looking back on the past. Hence, in the phrase *refers back*, the word *back* is redundant.

Choice (B) is incorrect because harkens back is also redundant.

Choice (C) is correct. Dropping the word *back* eliminates the redundancy.

Choice (D) is incorrect because the preposition *from* is non-idiomatic.

Choice (E) is incorrect because *looks back* is also redundant.

- 4. Due to the chemical spill, the commute into the city will be delayed by as much as 2 hours.
 - (A) Due to the chemical spill, the commute into the city will be delayed by as much as 2 hours.
 - (B) The reason that the commute into the city will be delayed by as much as 2 hours is because of the chemical spill.
 - (C) Due to the chemical spill, the commute into the city had been delayed by as much as 2 hours.
 - (D) Because of the chemical spill, the commute into the city will be delayed by as much as 2 hours.
 - (E) The chemical spill will be delaying the commute into the city by as much as 2 hours.

Choice (A) is incorrect. Although many educated writers and speakers begin sentences with *due to*, it is almost always incorrect.

Choice (B) is incorrect: it is both redundant and awkward.

Choice (C) is incorrect. The past perfect *had been delayed* implies the delay no longer exists. Hence, the meaning of the sentence has been changed.

Choice (D) is correct. In general, *due to* should not be used as a substitute for *because of, owing to, by reason of*, etc.

Choice (E) is incorrect. The future progressive *will be delaying* is unnecessary and ponderous. Had choice (E) used the simple future *will delay*, it would have been better that choice (D) because then it would be more direct and active.