

Lesson 47

Definitions

1.	acerbic	uh SER bic	sour or bitter in mood or tone
	Synonyms >>		Antonym >> kindly
	His cold sarcasm demonstrated his acerbic attitude.		
	Derivatives >>	acerbity	
2.	arboreal	are BORE ee ul	relating to a tree or the inhabiting of a tree
	Synonyms >>		Antonym >>
	The jungle is home for many arboreal animals other than monkeys.		
	Derivatives >>	arboreous, arborescent, arboretum, arborous	
3.	articulate	are TIK yuh late	to speak distinctly; expressing oneself clearly
	Synonyms >>		Antonym >> to speak indistinctly; to mumble
	An announcer must be articulate. A good politician must be able to articulate his views.		
	Derivatives >>	articulated, articulating, articulation, articulateness, articulative, articulately, articulator	
4.	befuddled	buh FUD uld	confused
	Synonyms >>		Antonym >> clearheaded
	He was befuddled by the difficult math problem.		
	Derivatives >>	befuddle, befuddling	
5.	blunderbuss	BLUN der bus	a clumsy and careless person; an obsolete firearm with a bell muzzle
	Synonyms >>		Antonym >> a poised and sophisticated person
	The girl made so many embarrassing remarks that she felt like a blunderbuss.		
	Derivatives >>	blunder, blunderer, blundering, blunderbusses	
6.	chortle	CHORE tul	to chuckle or to laugh from extreme happiness
	Synonyms >>		Antonym >> to sneer
	The little child began to chortle when he saw the Disney characters on the screen.		
	Derivatives >>	chortler, chortled, chortling	
7.	coddle	KODD ul	to pamper, to treat with extreme care
	Synonyms >>		Antonym >> to abuse
	Mothers generally coddle their children when they are sick.		
	Derivatives >>	coddled, coddling	
8.	credible	KRED uh bul	reliable and believable
	Synonyms >>		Antonym >> unbelievable
	It is important for a person's words to be credible.		
	Derivatives >>	credibility, credibleness, credibly	
9.	encumber	en CUM bur	to impede or to hinder; to hamper; to retard
	Synonyms >>	oppress, overload	Antonym >> to free
	Red tape encumbers all our attempts at action.		
	Derivatives >>	encumberingly, encumbrance, encumbrancer	
10.	enthraling	en THROL ing	captivating, spellbinding
	Synonyms >>		Antonym >> boring
	Because the book was so enthraling, I stayed awake all night reading it.		
	Derivatives >>	enthral, enthralled, enthralingly, enthralment	
11.	flaccid	FLAK sid	lacking vigor or force; yielding to pressure for want of firmness and
	Synonyms >>	flabby	Antonym >> firm; stiff, not flabby
	The club was not very popular or effective because of its flaccid leadership.		
	Derivatives >>	flaccidly, flaccidity, flaccidness	

12.	influx	IN fluks	a flowing or coming in		
	Synonyms >>			Antonym >>	outpouring
	Due to the humid weather, an influx of mosquitoes is expected.				
	Derivatives >>	influxion			
13.	marshal	MAR shul	to arrange in proper order; to usher or to lead		
	Synonyms >>	order, dispose; convoke		Antonym >>	to scatter
	Their host marshaled them into the room.				
	Derivatives >>	marshaled, marshaling, marshalcy, marshalship, marshaler			
14.	perishable	PER eh shuh bul	likely to decay or to spoil		
	Synonyms >>			Antonym >>	unlikely to deteriorate
	We have to move the perishable items to a cooler place.				
	Derivatives >>	perishability, perishableness, perishably, perishing, perishless, perishment			
15.	précis	PRAY see, pray SEE	an abstract or summary		
	Synonyms >>	digest, condensation		Antonym >>	complete work
	We merely read a précis of the story instead of the complete work.				
	Derivatives >>				
16.	pyromania	pie ruh MAY nee uh	uncontrollable impulse to ignite fires		
	Synonyms >>			Antonym >>	
	The arson was due to pyromania rather than a deliberate attempt to collect insurance money.				
	Derivatives >>	pyromancy, pyromaniac, pyromaniacal			
17.	query	KWEER ee	an inquiry		
	Synonyms >>	question, ask		Antonym >>	
	It is common for an author to send a query to a magazine editor to see if he will accept a manuscript.				
	Derivatives >>	queries, queried, queryingly, queryist			
18.	requite	reh KWITE	to make repayment or to return		
	Synonyms >>			Antonym >>	to withhold
	The girl suffered a broken heart from unrequited love.				
	Derivatives >>	requited, requiter, requital			
19.	scythe	SITHE	an instrument for cutting or mowing		
	Synonyms >>			Antonym >>	
	We used a scythe to cut the exceedingly tall grasses.				
	Derivatives >>	scytheless, scythestone			
20.	sphinx	SFINGKS	a mysterious person or thing given to enigmatic questions or answers		
	Synonyms >>			Antonym >>	
	The man spoke in such riddles that he sounded like a sphinx.				
	Derivatives >>	sphingine, sphinxian, sphinx-like			
21.	synchronize	SING kruh nize	to make simultaneous; to operate at the same time		
	Synonyms >>			Antonym >>	to operate at different times
	We need to synchronize our watches with the clocks in the school.				
	Derivatives >>	synchronization, synchronous, synchronizer, synchronistic, synchronistically, synchronistical			
22.	travesty	TRAV eh stee	any grotesque or debased likeness or imitation		
	Synonyms >>			Antonym >>	
	The outcome of that court ruling was a travesty of justice.				
	Derivatives >>	travesties, travestied, travestyng			
23.	trek	TREK	a journey (usually slow and difficult), to migrate		
	Synonyms >>			Antonym >>	
	The men took a short trek through the mountains.				
	Derivatives >>	trekker, trekking			
24.	verve	VERV	energy, enthusiasm		
	Synonyms >>			Antonym >>	sluggishness
	The winning cheerleader squad received special commendations for expressing great verve.				
	Derivatives >>	verves			
25.	winnow	WIN oh	to separate or to distinguish (valuable from worthless parts)		
	Synonyms >>			Antonym >>	
	The lawyer tried to winnow falsehood from truth.				
	Derivatives >>	winnowed, winnowing, winnower			

Lesson 47

Matching Test

Directions: Choose the definition that best matches the meaning of the vocabulary word. Place the answer of your choice in the space provided.

Exercise A

- | | | | | |
|-------|-----|-------------|----|---------------------------------------|
| _____ | 1. | acerbic | a. | sour or bitter in mood or tone |
| _____ | 2. | arboreal | b. | to pamper; to treat with extreme care |
| _____ | 3. | articulate | c. | flabby; lacking vigor or force |
| _____ | 4. | befuddled | d. | to speak distinctly |
| _____ | 5. | blunderbuss | e. | reliable and believable |
| _____ | 6. | chortle | f. | relating to a tree |
| _____ | 7. | coddle | g. | to impede; to hamper; to retard |
| _____ | 8. | credible | h. | captivating; spell-binding |
| _____ | 9. | encumber | i. | confused |
| _____ | 10. | enthralling | j. | a flowing or coming in |
| _____ | 11. | flaccid | k. | a clumsy and careless person |
| _____ | 12. | influx | l. | to chuckle from extreme happiness |

Exercise B

- | | | | | |
|-------|-----|-------------|----|--|
| _____ | 1. | marshal | a. | any grotesque likeness |
| _____ | 2. | perishable | b. | instrument for cutting or mowing |
| _____ | 3. | précis | c. | a journey; to mitigate |
| _____ | 4. | pyromania | d. | inquiry; question |
| _____ | 5. | query | e. | likely to decay or to spoil |
| _____ | 6. | requite | f. | to make simultaneous |
| _____ | 7. | scythe | g. | to arrange in proper order |
| _____ | 8. | sphinx | h. | energy; enthusiasm |
| _____ | 9. | synchronize | i. | abstract; summary |
| _____ | 10. | travesty | j. | to make repayment or to return |
| _____ | 11. | trek | k. | a mysterious, inscrutable person |
| _____ | 12. | verve | l. | to separate; to distinguish |
| _____ | 13. | winnow | m. | uncontrollable impulse to ignite fires |

Lesson 47

Sentence Completion

acerbic	arboreal	articulate	befuddled
blunderbuss	chortle	coddle	credible
encumber	enthraling	flaccid	influx

1. The woman began to _____ at the antics of the young man; he was trying to make her laugh by being silly.
2. The woman was such a _____ that she could not hold anything; she was always dropping things and making careless mistakes.
3. _____ animals are more likely to be found in trees where they live.
4. The police were _____ by the systematic murders, which had been deliberately planned to confuse the authorities.
5. After the king's funeral, the prince's mood became even more bitter and _____.
6. The speaker was very _____, believable for the accuracy of his word as well as for his _____ manner, which enabled him to express his opinions clearly.
7. The _____ of immigrants into the country was like a steady stream.
8. The skaters presented an _____ performance that held the audience spellbound captivating their attention for the duration of the show.
9. The young mother was so delighted to have a child that she had a tendency to _____ him, pampering him all the time.
10. It took only one week of paddling the canoe for her _____, flabby muscles to tone up.
11. The villain put the tree in the middle of the road in an attempt to _____ us; he wanted to impede our progress so that we couldn't catch him.

Lesson 47

marshal	perishable	précis	pyromania	query
requite	scythe	sphinx	synchronize	travesty
trek	verve	winnow		

12. You can _____ me by your presence at the community ball; that would mean more to me than any other repayment you could offer.
13. When the electricity failed, the _____ items in the refrigerator were ruined; they soon spoiled from the exposure to the heat.
14. The two men prepared to _____ their watches so that their alarms would ring simultaneously, warning both men at the same time.
15. In the days before mechanical harvesters, a farmer used a _____ to cut his wheat by hand.
16. The mentally unstable man suffers from _____ and was captured while starting a fire in an abandoned house.
17. My _____ through the city was exceptionally slow because of all the traffic lights; they added at least an hour to my journey.
18. I can see your enthusiasm in the _____ that you exhibit in all your actions.
19. As the lawyer sought permission to _____ the witness in private, the jury began to wonder just what he intended to ask.
20. The kindergarten teacher began to _____ the young students into the classroom, leading them in single file and arranging them in alphabetical order.
21. The professor brought a _____ of the story to class for the students to read; he felt that a summary was sufficient, and they wouldn't need to read the complete work.
22. In the fairy tale, the man was confronted by a _____ who asked him all sorts of mysterious questions that he couldn't understand.
23. The man's attempt to pretend that he was in love was a _____; he did a very poor job of imitating those emotions.
24. The woman began to _____ the clothes she would give away, putting the usable ones in one pile and the outgrown ones in the other.