

Definitions

Note carefully the spelling, pronunciation, part(s) of speech, and definition(s) of each of the following words. Then write the word in the blank space(s) in the illustrative sentence(s) following. Finally, study the lists of synonyms and antonyms given at the end of each entry.

1. adjourn
(ə ˈdʒɜːn)

(v.) to stop proceedings temporarily; move to another place
The judge _____ the hearing until ten o'clock the following morning.
SYNONYMS: postpone, suspend, discontinue
ANTONYMS: open, call to order

2. alien
(ā' lē ən)

(n.) a citizen of another country; (*adj.*) foreign, strange
Movies about _____ from outer space have been extremely popular for decades.
An _____ species of plant or animal can upset the balance of an ecosystem.
SYNONYMS: (*adj.*) exotic, unfamiliar
ANTONYMS: (*adj.*) native, endemic, familiar

3. comely
(kəm' lē)

(*adj.*) having a pleasing appearance
The proud parents and their _____ children posed for a family portrait.
SYNONYMS: good-looking, attractive, bonny
ANTONYMS: plain, homely, ugly, repulsive

4. compensate
(kəm' pən sāt)

(v.) to make up for; to repay for services
The manufacturer was ordered to _____ customers injured by the defective product.
SYNONYMS: pay back, reimburse, recompense
ANTONYMS: fail to reward, stiff

5. dissolute
(dis' ə lüt)

(*adj.*) loose in one's morals or behavior
The mad Roman emperor Caligula led an extravagant and _____ life.
SYNONYMS: dissipated, debauched, immoral, corrupt
ANTONYMS: virtuous, chaste, moral, seemingly, proper

6. erratic
(e rat' ik)

(*adj.*) not regular or consistent; different from what is ordinarily expected; undependable
Students who have an _____ attendance record may find themselves disciplined by the principal.
SYNONYMS: irregular, inconsistent, unpredictable
ANTONYMS: steady, consistent, dependable

7. expulsion
(ek spəl' shən)

(n.) the process of driving or forcing out
The story of the _____ of Adam and Eve from the Garden of Eden is told in Genesis.
SYNONYMS: ejection, ouster, eviction
ANTONYMS: admittance, admission

8. feint
(fānt)

(n.) a deliberately deceptive movement; a pretense; (v.) to make a deceptive movement; to make a pretense of
The chess master's opening _____ gave her an immediate advantage.
His uncanny ability to _____ and counterpunch made the champ unbeatable.
SYNONYMS: (*n.*) trick, ruse, subterfuge, dodge, bluff

9. fodder
(fād' ə)

(n.) food for horses or cattle; raw material for a designated purpose
Every experience in life is _____ for a novelist's imagination.
SYNONYMS: feed, provender

10. fortify
(fōr' tə fi)

(v.) to strengthen, build up
The soldiers _____ the garrison against the expected attack.
SYNONYMS: reinforce, shore up
ANTONYMS: weaken, undermine, sap, impair

11. illegible
(i lej' ə bəl)

(*adj.*) difficult or impossible to read
The effects of air pollution have rendered the inscriptions on many old gravestones _____.
SYNONYMS: unreadable, indecipherable, scribbled
ANTONYMS: readable, decipherable, distinct, clear

12. jeer
(jēr)

(v.) to make fun of rudely or unkindly; (*n.*) a rude remark of derision
To _____ at someone with a disability is absolutely inexcusable.
Umpires and other referees quickly become immune to the _____ of angry fans.
SYNONYMS: (*v.*) laugh at, mock, taunt
ANTONYMS: (*n.*) applause, plaudits, accolades

13. lucrative
(lü' krə tiv)

(*adj.*) bringing in money; profitable
Many people find that they can turn a favorite hobby into a highly _____ business.
SYNONYMS: gainful, moneymaking
ANTONYMS: unprofitable, losing, in the red

14. mediocre
(mē dē ō' kər)

(*adj.*) average, ordinary, undistinguished

The team's number-one draft pick turned out to be a rather _____ player, not a star who could lead them to the championship.

SYNONYM: run-of-the-mill

ANTONYMS: exceptional, outstanding, distinguished

15. proliferate
(prō lif' ə rāt)

(*v.*) to reproduce, increase, or spread rapidly

Because malignant cells _____, early detection of cancer is absolutely crucial to successful treatment.

SYNONYMS: multiply, mushroom, burgeon

ANTONYMS: decrease, diminish, dwindle, slack off

16. subjugate
(səb' jü gāt)

(*v.*) to conquer by force, bring under complete control

"We must act quickly," the general said, "in order to _____ the rebel forces."

SYNONYMS: subdue, vanquish, master

ANTONYMS: be conquered, submit, surrender

17. sully
(səl' ē)

(*v.*) to soil, stain, tarnish, defile, besmirch

The Watergate scandal _____ the image of politicians in the minds of many voters.

SYNONYMS: pollute, taint, smear

ANTONYMS: cleanse, purify, decontaminate

18. tantalize
(tan' tə līz)

(*v.*) to tease, torment by teasing

When I am on a diet, the treats in bakery windows seem to have been put there to _____ me.

SYNONYMS: tempt, lead on, make one's mouth water

ANTONYMS: satisfy, fulfill, gratify

19. terse
(tərs)

(*adj.*) brief and to the point

The manuscript for my short story was returned to me with a _____ letter of rejection.

SYNONYMS: concise, succinct, crisp, short and sweet

ANTONYMS: verbose, wordy, diffuse, prolix

20. unflinching
(ən flin' chɪŋ)

(*adj.*) firm, showing no signs of fear, not drawing back

Everyone admires the _____ courage with which firefighters and other rescue workers carry out their dangerous jobs.

SYNONYMS: resolute, steadfast, unwavering

ANTONYMS: irresolute, wavering, vacillating