


Systematic Academic Vocabulary Development


воок **6**

Systematic Academic Vocabulary Development


Kenneth Hodkinson | Sandra Adams

School Specialty, Inc. Cambridge and Toronto

Editorial Project Manager: Kate Moltz

Senior Editor: Will Tripp Editor: Rachel Smith

Senior Designer: Deborah Rodman Cover Design: Michelle Mohnkern

Illustration Credits:

Lessons 2, 5, 7, 10, 11, 14, 20: Q2AMedia.

Photograph Credits: Lesson 1: Xavier Marchant/Fotolia; Lesson 3: Mike Thomas/Fotolia; Lesson 4: Masterfile; Lesson 6: RK/Masterfile; Lesson 8: Charvex; Lesson 9: Darrin Klimek/Getty Images/ Thinkstock; Lesson 10: Jupiterimages, Brand X Pictures/Thinkstock; Lesson 12: Photos.com/Getty Images/ Thinkstock; Lesson 13: Goodshoot/Thinkstock; Lesson 15: Ablestock.com/Getty Images/Thinkstock; Lesson 16: Library of Congress Prints and Photographs Division Washington, D.C. 20540 USA; Lesson 17: NOAA/IFE/URI; Lesson 18: Daria Chikurova/Fotolia; Lesson 19: iStockphoto/Thinkstock.

© 2012 by Educators Publishing Service. All rights reserved. No part of this book may be reproduced or utilized in any form or by any electronic or mechanical means, including photocopying, without permission in writing from the publisher.

Printed in Benton Harbor, MI, in April 2016 ISBN 978-0-8388-7606-0

13 14 15 16 17 PPG 20 19 18 17 16

Contents

Lesson 1	1	Lesson 13	128
Lady Liberty	7	The Ship of the Desert	135
Lesson 2	11	Lesson 14	139
The Mother of the		The Travels of Marco Polo	145
Civil Rights Movement	18	Lesson 15	149
Lesson 3	22	Our Brightest Star	156
Land of Contrasts	28	Lesson 16	
Lesson 4	32	The "Unsinkable" <i>Titanic</i>	160 166
A Different Way to Fly	38	THE OHSHIKADIE TRUTTE	100
		Review for Lessons 13–16	170
Review for Lessons 1–4	42		
		Lesson 17	171
Lesson 5	43	Graveyard of the Deep	177
A Born Artist	49	Lesson 18	181
Lesson 6	53	Journey to the Soviet Union	187
The Story of Silk	60	*	
Lesson 7		Lesson 19	191
Home, Home on the Range	64 70	The Great Age of Castles	198
_	70	Lesson 20	202
Lesson 8	74	The Pied Piper of Hamelin	208
Sacagawea's Great Adventure	80	Review for Lessons 17–20	212
Review for Lessons 5–8	84	Neview for Ec330113 17 20	212
		Pronunciation Key	244
Lesson 9	85	Tronunciation key	216
Water, Water, Everywhere	91		
Lesson 10	0.4		
Fun and Games	94 101		
	101		
Lesson 11	105		
Elizabeth Blackwell, M.D.	111		
Lesson 12	115		
The Trojan Horse	121		
Review for Lessons 9–12	125		

Welcome to Wordly Wise 3000®

You've been learning words since you were a tiny baby. At first, you learned them only by hearing other people talk. Now that you are a reader, you have another way to learn words.

Obviously, it's important to know what words mean, but lots of times, we think we can get away without knowing some of them as we read. This could cause a problem. Say you are reading the directions for a new game. You know most of the words in the sentence you're reading. Then you stop for a word you don't recognize:

Please do not touch the blegmy or your score will be lost.

You ask yourself, "What is a *blegmy?*" At first you think, "Well, it's only one word." But then you think, "What is it that I'm not supposed to touch?" All of a sudden, knowing what that one word means is important!

Clearly, the more words you know, the better your understanding of everything you read. *Wordly Wise 3000* will help you learn a lot of words, but it can't teach you *all* the words you'll ever need. It can, however, help guide your learning of new words on your own.

How Do You Learn What Words Mean?

There are two main ways you learn what words mean: directly and indirectly.

You have to learn some words *directly*. You may study them for a class, look them up in a dictionary or glossary, or ask someone what they mean. You also learn word meanings *indirectly* by hearing and reading the words. In fact, the more you listen and read, the more words you'll learn. Reading books, magazines, and online can help build your vocabulary.

At school, you learn a lot of words directly. If you're using this book, you are learning words directly. You are reading the words, learning what they mean, and studying them. Then you are practicing them as you do the activities. Finally, you might even use them in your own writing or conversations. There is an old saying: "Use a word three times and it's yours." Three times might not be enough, of course, but the idea is right. The more you practice using a word, the better you understand it.

What Is "School Language"?

School language—or school words—are the words you find in the books you read, from novels to textbooks, and on tests. You read them online as you look up information. Your teacher uses these words to explain an important concept about math or reading. Some have to do with a particular topic, such as the building of the Great Pyramid in Egypt. Others are words for tasks you are being asked to do, such as *summarize*. These words are different from the kinds of words you use when you're hanging out with your friends or talking casually with your family. That's why you often need to study these words directly.

Wordly Wise 3000 is designed to teach you some of the words you need to do well in school and on tests—and later on in your jobs. It will also help you learn how to learn more words. Remember, there is no single thing that will help you understand what you read as much as knowing word meanings will.

How Do You Figure Out Word Meanings?

What should you do when you come to a word and you think you don't know what it means?

Say It

First, say it to yourself. Maybe once you do this, it will sound like a word you do know. Sometimes you know a word in your head without knowing what it looks like in print. So if you match up what you know and what you read—you have the word!

Use Context

If this doesn't work, take the next step: look at the context of the word—the other words and sentences around it. Sometimes these can give you a clue to the word's meaning. Here's an example:

Mr. Huerta had great respect for his opponent.

Say that you don't know what *opponent* means. Does Mr. Huerta have respect for his teacher? His mother? Then you read on:

The two players sat across from each other in the warm room. The chessboard was between them. Both looked as if they were concentrating very hard.

Now you see that Mr. Huerta is taking part in a chess game. You know that in a chess game, one person plays another. So his *opponent* must be the person he is playing against. You reread the sentence using that meaning. Yes, that works. In this sentence, *opponent* means "someone you play against, or compete with."

Use Word Parts

If the context doesn't help, look at the parts of the word. Does it have any prefixes you know? How about suffixes? Or roots? These can help you figure out what it means. Look at this sentence:

Shania had the misfortune to hurt her arm right before the swim meet.

If you don't know the meaning of *misfortune*, try looking at parts of the word. You might know that *fortune* means "luck." Maybe *mis*- is a prefix. You could look it up, or maybe you remember its meaning from studying prefixes in school. The prefix *mis*- means a few different things, but one of them is "bad." You try it out and reread the sentence using that meaning. It would certainly be bad luck, or a *misfortune*, to hurt your arm before a swim meet.

Look It Up

If saying the word or using context and word parts don't work, you can look it up in a dictionary—either a book or online reference—or a glossary.

Nobody knows the meaning of every word, but good readers know how to use these strategies to figure out words they don't know. Get into the habit of using them as you read, and you may be surprised at how automatic it becomes!


How Well Do You Know a Word?

It's important to know many words and to keep on learning more. But it's also important to know them well. In fact, some experts say that there are four levels of knowing a word:

- 1. I never saw/heard it before.
- 2. I've heard/seen it, but I don't know what it means.
- 3. I think it has something to do with...
- 4. I know it.*

Just because you can read a word and have memorized its definition, it doesn't mean that you know that word well. You want to know it so well that you know when to use it and when to use another word instead. One way to help deepen your knowledge of a word is to use a graphic organizer like the one below that tells about the word *portion*.

Concept of Definition Map


If you can fill in all the parts of this graphic organizer, you are well on your way to really knowing the word *portion*.

^{*}Dale, E., & O'Rourke, J. (1986). Vocabulary Building. Columbus, OH: Zaner-Bloser.


Free Website: WordlyWise3000.com

Did you know you can access Wordly Wise 3000 online?

Go to www.WordlyWise3000.com and you will find:

Word Lists for all the lessons

The Word Lists allow you to read the words and their definitions and listen to how they are pronounced.

The Word Lists can also be downloaded onto your MP3 player. You can download them and study them wherever you are—home, on the bus, in study period—a great use of your time.

A Quick Check question for every word

You can check your understanding of each word right away. That helps you know which words you need to spend more time studying.

Games for every book

Games are grouped to use as reviews, just as you would use the Review Puzzles in your book. Use them to practice and have fun with the words you've learned.

Good luck in your study of words. It takes some work, but it will pay off in the end.

Word List

Study the definitions of the words. Then do the exercises that follow.

affection

n. A fond or tender feeling.

ə fek' shən

Hugging is one way to show affection.

affectionate *adj.* Gentle and loving.

My cousin took my hand and gave it an **affectionate** squeeze.

appeal

v. 1. To make an earnest request; to ask.

ə pēl' Three students **appealed** for more time to finish the work.

2. To be of interest to; to be attractive to.

This very funny movie will **appeal** to children of all ages.

n. 1. An earnest request for help.

The letter contained an **appeal** for money to provide shelters for the homeless.

2. The power to attract or be of interest.

Neither the liver and onions nor the meatloaf had much appeal.

clasp v. To grasp or hold tightly.

klasp The dancers **clasped** hands and circled the maypole.

n. 1. A strong grasp or hold.

The nurse gently removed the doll from the toddler's clasp.

2. Something, such as a hook or fastener, that holds two parts together.

The necklace has a **clasp** in the shape of a snake biting its tail.

conspicuous

adj. Easily or plainly seen.

kən spik' yoo əs

His great height made him **conspicuous** in any crowd.

contribute kən trib' yoot

v. 1. To give along with others who are giving.

I **contributed** a spinach salad to the potluck supper.

2. To have a part in bringing about.

Exercise **contributes** greatly to good health.

contribution n. (kän tri by \overline{oo} shən) That which is given.

The museum sent a thank-you note for the fifty-dollar **contribution**.

contributor *n*. (kən trib' yə tər) One who gives.

Contributors to the new theater received free tickets for opening night.

declare dē klâr'

v. To make known; to state openly.

"I will not seek reelection," she declared.

declaration *n*. (dek lə rā' shən) A public statement.

The **declaration** read by the mayor stated that November was bicycle safety month.

eloquent adj. Skilled at speaking or writing; having the power to move people. el' a kwant Anne Frank's **eloquent** diary often moves readers to tears.

> **eloquence** *n*. Skill at speaking or writing; the power to move people. Dr. Martin Luther King's **eloquence** made him the obvious choice to lead the 1960s Civil Rights Movement.

exhibit v. To show in public.

eg zib´it Local artists **exhibited** their paintings at the library.

n. An item or collection of items in a public show.

The most interesting **exhibit** in the museum was the dinosaur skeleton.

exhibition *n*. (ek sə bish' ən) A large-scale public show.

Tickets for the **exhibition** of early automobiles go on sale next week.

fer' ē

ferry *n*. A boat that carries people and goods back and forth across a stretch of water.

The **ferry** will go out of service when the new bridge opens.

v. To move people or goods by boat across a stretch of water.

The boat owner who **ferried** us across the lake would not accept any payment.

immigrant n. A person who comes into a country to live there. im'ə grənt Many Polish **immigrants** settled in Chicago.

lofty *adj.* 1. Very tall or high.

lôf' tē

Lofty elm trees provided welcome shade on many American streets.

2. Noble in feeling or high in ideals.

Ending world hunger in our lifetime is a **lofty** goal.

3. Showing a too-proud or superior attitude.

The **lofty** way the diner spoke to the waiter made me feel uncomfortable.

pedestal

ped' əs təl

n. A base or support on which something stands.

After communism collapsed in Russia, hardly a statue of Stalin was left standing on its pedestal.

persecute v. To treat cruelly or harshly because of political, religious, or other differences.

pur'sə kyoot The Kurds of northern Iraq were **persecuted** by the Iraqi rulers for wanting their own state.

> **persecution** n. (pur sə ky \overline{oo} ' shən) The state or condition of being persecuted. Hitler's **persecution** of the Jews led to the murder of millions of innocent people.

päv´ər tē

poverty *n*. The state of being poor.

The food stamp program was started to help feed American families living in poverty.

unveil v. 1. To remove a covering from.

un vāl'

The president of the American Red Cross unveiled the portrait of its founder, Clara Barton.

2. To make known or reveal for the first time. The police chief will **unveil** a plan to reduce street crime at today's meeting.

1_A

Finding Meanings

Choose two phrases to form a sentence that correctly uses a word from Word List 1. Write each sentence on the line provided.

let that person go free. To clasp someone is to	(c) treat that person badly.(d) To persecute someone is to
If something is lofty, If something has appeal,	(c) it is hidden from view. (d) it has the power to attract.
To exhibit something is to To unveil something is to	(c) understand it fully. (d) reveal it for the first time.
Poverty is Eloquence is	(c) a condition of poor health. (d) the state of being poor.
To speak in an affectionate manner To speak in a lofty manner	(c) is to show a too-proud attitude. (d) is to show extreme shyness.
a lever operated by the foot. An exhibit is	(c) a public showing. (d) A pedestal is

7. (a) entry into a country to live there. (c) skill at speaking or writing. (d) Affection is
8. (a) understand it. (c) To clasp something is to (d) To contribute to something is to
9. (a) ask that person for help. (c) To appeal to someone is to (d) give comfort to that person.
10. (a) A pedestal is (c) a person traveling on foot. (b) A contribution is (d) something that is given.

1B Just the Right Word

Improve each of the following sentences by crossing out the bold phrase and replacing it with a word (or a form of the word) from Word List 1.

eal

1. My parents were people who came to live in this country from Mexico.

2. The **boat that carries people across the river** leaves every hour on the hour.

3. The sundial, together with the **base on which it stands**, costs two hundred dollars.

4. There was a burst of applause when the artist **removed the covering from** her painting.

5. The president's **public statement** that the factory would not be closing was welcome news to the townspeople.

6. A heavy dessert would not **be of interest** to me after that big turkey dinner.

affection
appeal
clasp
conspicuous
contribute
declare
eloquent
exhibit
ferry
immigrant
lofty
pedestal
persecute
poverty
unveil

- 7. The generosity of the audience **was one of the things that led** to the success of the auction.
- 8. The **powerful, moving words** of Abraham Lincoln's "Gettysburg Address" made a deep impression on me.
- 9. Their unusual way of dressing makes them **easy to notice** in a crowd.
- 10. I have nothing but **fond and tender feelings** for you all.

1c Applying Meanings

Circle the letter or letters of each correct answer. A question may have more than one correct answer.

1.	Which of the following could be un	veiled?
	(a) a statue	(c) a painting
	(b) a cloud	(d) a plan
2.	Which of the following can be decla	ared?
	(a) a winner	(c) one's love
	(b) one's children	(d) a holiday
3.	Which of the following can be cont	ributed?
	(a) money	(c) clothing
	(b) time	(d) space
4.	Which of the following could be fer	ried?
	(a) hopes	(c) people
	(b) fears	(d) cars
5.	For which of the following might so	meone be subjected to persecution?
	(a) driving too fast	(c) breaking into someone's home
	(b) having different beliefs	(d) belonging to a different race

- 6. Which of the following would be **conspicuous?**
 - (a) a lighthouse on a cliff
- (c) a billboard by the roadside
- (b) a pebble on the beach
- (d) a purple house
- 7. Which of the following could be **exhibited?**
 - (a) pottery

(c) uncertainty

(b) days

- (d) coins
- 8. Which of the following are always true of **immigrants?**
 - (a) They speak more than one language.
- (c) They plan to live in a new country.

(b) They are poor.

(d) They have left their own country.

1D

Word Study

Synonyms are words that have the same or similar meanings.

Circle the two synonyms in each group of four words.

hidden lofty 1. tall eloquent declare 2. understand contribute state exhibition appeal 3. show return 4. eloquent moving conspicuous tired 5. contribute request return appeal 6. fastener pedestal base poverty 7. affectionate fond conspicuous sad clasp 8. persecution anger grasp desire need 9. ferry poverty fastener 10. clasp immigrant supply

affection
appeal
clasp
conspicuous
contribute
declare
eloquent
exhibit
ferry
immigrant
lofty
pedestal
persecute
poverty
unveil


Read the passage. Then answer the questions that follow it.

Lady Liberty


The Statue of Liberty is a symbol of freedom to people all over the world. Since 1886 it has welcomed immigrants who sail into New York harbor to begin a new life in the United States. Like many of them, Lady Liberty, as the statue is affectionately known, had to overcome some difficulties before reaching these shores.

The statue was a gift from the people of France to the people of the United States. It was given in honor of the friendship between the two countries and the one-hundredth anniversary of the American Revolution. But before the statue could be put in place, the people of the United States had to provide a **pedestal** for it at a cost of one hundred thousand dollars. That turned out to be no easy task. A fund-raising drive was launched and ran into immediate difficulties. Newspapers across the United States ridiculed the effort. They argued that since the French were sending over the statue, they should be the ones to pay the extra costs involved for the base.

Despite this opposition, the effort to raise the money continued. A fortyfoot-high section of the right arm, with the hand clasping the torch of liberty, was sent to the United States. It was displayed at the 1876 Philadelphia **exhibition** marking the one-hundredth birthday of the United States. Visitors paid fifty cents to climb onto the balcony surrounding the torch. Many other fund-raising events were also held. But even after several years, contributions fell far short of the total needed. The future of the entire project seemed in doubt. Not until a newspaper appeal promised to print donors' names was the necessary money raised.

With the success of the project assured, the rest of the statue was finally shipped from France. It arrived in pieces packed in over two hundred wooden crates. The work of assembling it proceeded without further delay. A public holiday was **declared** on October 28, 1886, when the Statue of Liberty was at last unveiled. It was one of the largest gatherings ever in New York City. The island where the statue stands is called Liberty Island. It is reached by a short **ferry** ride from lower Manhattan. At just over 305 feet, the statue was the tallest structure in New York City. Though it is now dwarfed by the **lofty** skyscrapers of Manhattan, at the time it was the most conspicuous landmark in the city.

In the 1880s, people seeking a better life were flooding into the United States. They arrived at the rate of one million a year. Many of them came from Russia and Eastern Europe; they had been cruelly **persecuted** by their governments and were fleeing to safety. Others were escaping the **poverty** of their native lands in search of a more prosperous life in America.

The museum at the base of the statue contains a bronze tablet placed there in 1903. On it is a poem written twenty years earlier by Emma Lazarus, whose own family had fled Russia. The poem has captured the imagination of the American people and has become forever associated with the Statue of Liberty. It ends with these **eloquent** lines:

Give me your tired, your poor,
Your huddled masses yearning to breathe free,
The wretched refuse of your teeming shore;
Send these, the homeless, tempest-tost to me,
I lift my lamp beside the golden door!

- Answer each of the following questions in the form of a sentence. If a question does not contain a vocabulary word from the lesson's word list, use one in your answer. Use each word only once.
- 1. What is the meaning of **lofty** as it is used in the passage?

affection
appeal
clasp
conspicuous
contribute
declare
eloquent
exhibit
ferry
immigrant
lofty
pedestal
persecute
poverty
unveil

	What finally caused Americans to contribute the necessary funds?
	What was done with the statue's arm in Philadelphia in 1876?
•	How can you tell that the author has a favorable opinion of Lazarus's poem?
	What is the meaning of appeal as it is used in the passage?

FUN & FASCINATING FACTS

- The Latin word for foot is ped, and several English words, such as pedal (a lever worked by the foot) and pedestrian (a person going on foot), come from it. Since a pedestal is a base that stands at the foot, or lowest part, of a statue, column, or similar object, you might think that *pedestal* comes directly from ped. Actually it comes from an Italian phrase, pie di stallo, which means "a foot (or lowest part) of a stall." Since the Italian word for foot comes from ped, it's correct to say that the English word pedestal also comes from it, but in a roundabout manner.
- An **immigrant** is a person who enters a country intending to live there. An *emigrant* is a person who leaves one country to settle in another. In the late nineteenth and early twentieth centuries, many people *emigrated* from Europe and arrived in the United States as *immigrants*.
- Persecute and prosecute are similar sounding words that are sometimes confused even though they have quite separate meanings. To persecute someone is to make that person suffer because of political, religious, or other differences. To prosecute someone is to bring that person to trial for criminal acts.

affection
appeal
clasp
conspicuous
contribute
declare
eloquent
exhibit
ferry
immigrant
lofty
pedestal
persecute
poverty
unveil

Word List

Study the definitions of the words. Then do the exercises that follow.

arrogant *adj.* Showing too much pride in oneself.

ar' ə gənt

You were **arrogant** to claim that you knew all the answers.

arrogance *n*. A feeling of too much pride in oneself.

Declaring that you are sure to win is another example of your **arrogance**.

boycott boi' kät

v. To join others in refusing to deal with a person or group.

Customers plan to **boycott** that store if it continues to overcharge.

n. The act of boycotting.

The fans called off their **boycott** when the teams agreed to lower ticket prices.

campaign kam pān'

n. 1. A series of actions intended to accomplish a goal.

Picking up litter was the first step in the campaign to clean up the town center.

2. A series of military actions in a particular area.

General Sherman's four-month-long Atlanta campaign ended with the fall of that city on September 2, 1864.

v. To take part in actions planned to accomplish a particular goal. Students who wish to **campaign** for class office must submit petitions.

ceremony

n. A formal event held in honor of a special occasion.

ser'ə mō nē The bride and groom exchanged rings during the wedding ceremony.

custody *n*. 1. Control over and responsibility for care.

kus´ tə de Following a divorce, each parent may want **custody** of the children.

2. In the keeping of the police; in jail.

The new officer took the thief into **custody**.

degrade dē grād'

v. To bring shame or disgrace upon.

By lying to cover up his cheating, Sam degraded himself even more.

degrading *adj.* Causing shame or disgrace.

Losing the trophy because one player had taken a bribe was a **degrading** experience.

detain

v. To stop or hold; to keep from going on.

dē tān'

The customs officers **detained** us while they searched our bags.

ek stend´

extend v. 1. To reach out.

The conductor **extended** her arms as a signal to the orchestra to be ready.

2. To offer.

I wish to **extend** my apologies for behaving so badly.

3. To make longer.

The exhibition was so popular that the museum decided to **extend** it by a week.

4. To stretch or lie.

The property **extends** for a half mile beyond the river.

integrate

in' tə grāt

v. To unite into a whole; especially to end the separation of races.

In 1948, President Truman **integrated** the armed forces of the United States.

integration *n*. (in tə grā' shən) The act of uniting or bringing together, especially people of different races.

In the 1950s many people opposed the **integration** of restaurants and other public places.

segregate v. To keep separate or apart.

seg´rə gāt Ranchers **segregate** sick animals from the herd to prevent diseases from spreading.

> **segregation** n. (seg rə gā' shən) The act of keeping separate or apart. One of the goals of the Civil Rights Movement was to end racial **segregation** in the United States.

supreme

sə prēm'

adj. 1. The highest in rank or position.

Saddam Hussein was the **supreme** ruler of Iraq until his overthrow in 2003.

2. Of the greatest importance.

The mayor declared that eliminating homelessness was the supreme challenge for the city.

triumph *n*. 1. A noteworthy success.

trī' əmf Helen Keller's graduation from college was a **triumph.**

2. The joy winning brings.

The dancer who was invited to audition shot a look of **triumph** at those who were not so lucky.

v. To win.

The winner of the national spelling bee **triumphed** over forty-nine other

triumphant adj. (trī um' fənt) Joyful over a victory or success.

The **triumphant** skater was given a hero's welcome on her return from the Olympic Games.

vacate v. To make empty, as by leaving.

vā' kāt We will **vacate** the house at the end of June to make way for the people moving in.

vur´ dikt

verdict *n*. 1. The decision reached at the end of a trial.

The foreman looked grim as she announced the verdict.

2. A judgment or opinion.

The **verdict** on the new computer is that it does twice the work in half the time.

violate v. 1. To break, as a law or a promise.

vī´ə lāt Working for another research company **violates** the agreement she made with her previous employer.

2. To treat in an improper or disrespectful way.

The vandals who violated the cemetery by knocking over gravestones had to restore it.

violation n. (vī ə lā' shən) A breaking of or failing to keep something like a law or a promise.

Revealing the secret to your friends was a **violation** of the trust placed in you.

2A

Finding Meanings

Choose two phrases to form a sentence that correctly uses a word from Word List 2. Write each sentence on the line provided.

- 1. (a) A look of arrogance is one that
- (c) shows the joy of victory.
- (b) A look of triumph is one that
- (d) shows acceptance of defeat.
- 2. (a) A violated rule is one that
- (c) cannot be broken.
- (b) A degrading rule is one that
- (d) causes shame or disgrace.
- 3. (a) A segregated test is one
- (c) that is greater than all others.
- (b) that everyone must take.
- (d) A supreme test is one

4. (a) Arrogance is

- (c) Custody is
- (b) humor at one's own expense.
- (d) a feeling of self-importance.

5.	An extension of an agreement is A violation of an agreement is	(c) the act of signing it.(d) the act of breaking it.
6.	the state of being held by the police. Integration is	(c) the state of being afraid without reason.(d) Custody is
7.	improve its quality. To segregate something is to	(c) To extend something is to (d) increase its length.
8.	a series of military actions. A campaign is	(c) A ceremony is (d) a prize given to the winner.
9.	To boycott a business is to increase the number of its customers.	(c) open it up to people of all races. (d) To integrate a business is to

arrogant
boycott
campaign
ceremony
custody
degrade
detain
extend
integrate
segregate
supreme
triumph
vacate
verdict
violate

Improve each of the following sentences by crossing out the bold phrase and replacing it with a word (or a form of the word) from Word List 2.

- 1. The speaker called on us to take part in the **organized refusal to attend performances** of theater companies that employ nonunion actors.
- 2. Greenpeace is **taking part in a series of actions** to stop the killing of whales.
- 3. The king of Norway presents the Nobel Peace Prize at a **formal event in honor of the occasion** held in Oslo.
- 4. The separate companies were **brought together and formed** into one large corporation.
- 5. The people in the courtroom eagerly awaited the **decision reached at the** end of the trial.
- 6. Conditions in the jail **take away the self-respect of** the prisoners housed there.
- 7. The immigrants were **kept from going on their way** by inspectors who demanded to see their papers.
- 8. Students felt that their privacy was being **treated in a disrespectful and improper way** when their lockers were searched.
- 9. **The separation of the different races** in public schools was outlawed in 1954.
- 10. During the fire drill, students **moved out of** the school in an orderly way.
- 11. The children will remain in the state's **care and control** until their parents can be located.

2c Applying Meanings

Circle the letter or letters of each correct answer. A question may have more than one correct answer.

1.	Which of the following are ceremor	nies	?
	(a) the swearing in of a president(b) a wedding		the election of a president a birthday
2.	Which of the following can be viola	ted	?
	(a) one's health	(c)	one's privacy
	(b) a building code	(d)	an order
3.	Which of the following would be a t	riu	mph?
	(a) landing people on Mars	(c)	receiving a standing ovation for a speech
	(b) finding a dollar on the sidewalk	(d)	ending world poverty
4.	Which of the following can be boyc	otte	ed?
	(a) tap water	(c)	punishment
	(b) a brand of soft drink	(d)	a grocery store
5.	Which of the following is a verdict?		
	(a) "Guilty."		"Not guilty."
	(b) "Be quiet!"	(d)	"I didn't do it."
6.	Which of the following might a pers		
	(a) someone running for Congress		
	(b) lower taxes	(d)	changes in a law
7.	Which of the following can be deta		
	(a) a journey		a suspect
	(b) a lawbreaker	(d)	a traveler
8.	Which of the following can be vaca		
	(a) a hotel room	. ,	a seat
	(b) hope	(d)	a promise

arrogant
boycott
campaign
ceremony
custody
degrade
detain
extend
integrate
segregate
supreme
triumph
vacate
verdict
violate

Antonyms are words that have opposite or nearly opposite meanings. *Rise* and *fall* are antonyms. Both words have to do with movement, but in opposite directions.

Circle the two antonyms in each group of four words.

1.	timid	wealthy	supreme	arrogant
2.	release	detain	campaign	decide
3.	vacate	segregate	immigrate	integrate
4,	supreme	weighty	degrading	lowest
5.	verdict	exhibit	disaster	triumph
6.	degrade	violate	obey	declare
7.	occupy	vacate	boycott	separate
8.	point	extend	shorten	clasp
9.	conceal	persecute	unveil	need
10.	health	poverty	wealth	affection


Read the passage. Then answer the questions that follow it.

The Mother of the Civil Rights Movement


Many people believe that the Civil Rights Movement in America began on December 1, 1955. On that date, an African American woman named Rosa Parks refused to **vacate** her seat on a Montgomery, Alabama, bus so that a white person could sit there. At the time, local laws unjustly allowed African Americans to be treated as second-class citizens. Many hotels, restaurants, and even drinking

fountains throughout the South were for whites only. And in Montgomery, the state capital of Alabama, as elsewhere throughout the South, city buses were **segregated.** The front ten seats were set aside for whites; African American passengers had to ride in the back.

Rosa Parks found it **degrading** to have to sit in the "colored" section of the bus. For that reason, she usually walked home from her job in a Montgomery department store. But on that winter evening, Parks was feeling tired and decided to take the bus home. Soon all ten seats in the front of the bus were occupied by white people. When another white man got on, the driver told Parks and three others to give up their seats so that he could **extend** the "whites only" section. The three others gave up their seats, but Parks refused to move. The driver called the police, who took her into **custody**.

Parks was **detained** at the police station for three hours. When she was released, she was ordered to appear in court four days later. There she was found guilty and fined ten dollars. Her lawyers appealed the **verdict**, and the case slowly began making its way through the courts.

Meanwhile, the battle for civil rights was also being fought in the streets of Montgomery. African American people **boycotted** the city's buses. This resulted in heavy losses to the company. An African American minister from Atlanta, Georgia, Dr. Martin Luther King Jr., found himself suddenly thrust into a position of leadership. Many white citizens felt that the boycotters were being **arrogant** in demanding equal treatment under the law. There were numerous outbreaks of violence. However, Dr. King preached a message of nonviolence. He urged his supporters never to use force even if they were attacked. The country was moved by his eloquence; they could no longer ignore the racial injustice that had been previously taken for granted. The

arrogant boycott campaign ceremony custody degrade detain extend integrate segregate supreme triumph vacate verdict violate **campaign** lasted 381 days. It ended on December 20, 1956, when the United States **Supreme** Court made a historic ruling. The court agreed with a lower court ruling that the Montgomery law **violated** the United States Constitution. The nation's highest court ordered the bus company to **integrate** its buses. In doing so, it sent a powerful message: African American people could no longer be treated as second-class citizens.

It was clear that the movement sparked by Rosa Parks had **triumphed** when Congress passed the 1964 Civil Rights Act. This law opened up public housing, schools, and employment to people of all races. In 1989, Parks was invited to attend **ceremonies** at the White House marking the twenty-fifth anniversary of its passage. In 2002, her former home in Montgomery was placed on the National Register of Historic Places. Rosa Parks died in 2005, but she will always be remembered as the mother of the Civil Rights Movement.

Answer each of the following questions in the form of a sentence. If a
question does not contain a vocabulary word from the lesson's word list,
use one in your answer. Use each word only once.

1.	How do you think African Americans were affected by the bus boycott?
2.	What is the meaning of extend as it is used in the passage?
3.	Why did Rosa Parks get home late on December 1, 1955?
4.	What is the meaning of custody as it is used in the passage?
5.	Why can one not appeal a Supreme Court decision?

	6. How did segregation in the South affect African Americans?
	7. What is the meaning of campaign as it is used in the passage?
	8. How did local laws throughout the South degrade African Americans?
	9. Why did some whites believe that the African American protesters in Montgomery were behaving arrogantly?
	10. What was the verdict in Rosa Parks's first court case?
	11. What was the result of the integration of Montgomery's buses?
arrogant boycott campaign	12. What is the meaning of triumph as it is used in the passage?
ceremony custody degrade detain	13. What did those sitting next to Rosa Parks on December 1, 1955, do when they were told to move?
extend integrate segregate supreme	14. What are two things you might do if called upon to organize a ceremony honoring Rosa Parks?
triumph vacate verdict violate	

FUN & FASCINATING FACTS

- Captain Charles Boycott ran the Irish estates of the Earl of Erne in the 1880s, a time of great poverty in Ireland. He refused to lower the rents of those living on the estates and threw those who couldn't afford to pay out of their homes. In an attempt to force him to change his harsh ways, the people of County Mayo banded together and refused to have any dealings with him. Servants would not work in his house, and shopkeepers would not supply him with goods. In a very short time the captain's name had entered the English language. To **boycott** someone or something is to join with others in refusing to have any dealings with that person or thing. The word soon spread to other languages and has the same meaning in French, German, Dutch, and Russian.
- The word **campaign** entered the English language from Latin by way of French. It happened like this. The Latin word for "field" is campus. Soldiers on active duty are sometimes said to be "in the field"; thus, a series of military actions in a particular area came to be called

- a campaign. The meaning of the word has been expanded so that it no longer refers only to a military course of action. We now have voter registration campaigns, antidrug campaigns, and campaigns to clean up our city streets and parks.
- The Latin word *integer* means "complete" or "whole," and whole numbers such as 1, 2, 3, and 4 are known as *integers*. The word **integrate** is formed from this Latin word; to be *integrated* is to be made whole or complete.
- The Latin word for a herd or flock is grex or greg. The word **segregate** is formed by combining this root with the Latin prefix sed- or se-, which means "apart from." To segregate a group is to keep it apart from the rest of the flock.
- A **verdict** is a decision reached at the end of a trial. The person who announces the verdict must speak the truth, as the word itself suggests. It comes from the Latin *dicere*, "to speak," and the Latin *verus*, "true."

Lesson

Word List

Study the definitions of the words. Then do the exercises that follow.

abundant *adi*. More than enough; plentiful.

ə bun' dənt

If good weather continues, farmers can expect an **abundant** harvest.

abundance *n*. A great amount.

Natural gas supplies an **abundance** of power to the entire country.

arid

adi. Having little or no rainfall; very dry.

âr'id Much of North Africa is arid land.

di stinkt'

distinct *adj.* 1. Not the same; different or separate.

Apples come in over two thousand **distinct** varieties.

2. Unmistakable; definite.

Chili peppers add a **distinct** flavor to this dish.

graze

v. 1. To feed on growing grass.

grāz A small herd of cows **grazed** in the meadow.

2. To touch lightly in passing.

The snowball **grazed** my cheek but didn't hurt me.

hectic *adj.* Full of feverish activity, haste, or confusion.

After a hectic week of sightseeing, the tourists were glad to go home hek´ tik

and relax.

horde *n*. A large group or crowd, especially one on the move.

Hordes of swimmers head for the pool in summer.

humid hyoo' mid

adj. Having a large amount of water or moisture in the air.

Residents escape the hot, **humid** weather by going inside where it is cool

and dry.

humidity n. (hy \overline{oo} mid' \overline{e} te) The amount of moisture in the air.

The **humidity** was so high that the slightest activity made us sweat.

incredible

adj. Hard or impossible to believe.

in kreď a bal It seems incredible that no one was injured in such a bad accident.

inhabit

v. To live in or on.

in hab' it

Millions of bison once **inhabited** the great plains of America.

inhabitant *n*. (in hab' i tənt) A person or animal that lives in a certain place.

Most of the inhabitants of California were born somewhere else.

pə nin' sə lə

peninsula n. A piece of land, connected to a larger land mass, that juts out and is almost completely surrounded by water.

Bays along the Baja **peninsula** provide shelter for several kinds of whales.

rural adj. Of or relating to the country and the people who live there.

roor 'əl The villagers believe that a shopping mall has no place in a **rural** area.

sank' choo er ē

sanctuary *n*. 1. A place of safety or shelter.

The temple was a **sanctuary** to those who were being persecuted.

2. Protection offered by such a place.

The shelter offers **sanctuary** to women fleeing violence in the home.

splendor splen' dər

n. Magnificence; brilliance of appearance.

The **splendor** of the palace at Versailles took our breath away.

splendid *adj.* Very impressive; magnificent.

The exhibition of American sculpture includes several **splendid** statues by Harriet Hosmer.

squalor *n*. Filth: misery.

skwä' lər

People lived in **squalor** after their homes were destroyed by the hurricane.

squalid adj. Dirty and unfit for living, especially as a result of neglect. The newly arrived immigrants worked long hours in squalid conditions for very low wages.

terrain

n. 1. An area of land; a region.

tə rān'

After hiking for several days we knew the terrain quite well.

2. The surface features of a region.

The mountainous terrain of western Colorado attracts skiers from all parts of the country.


Finding Meanings

Choose two phrases to form a sentence that correctly uses a word from Word List 3. Write each sentence on the line provided.

- 1. (a) Squalid areas are those
- (c) Rural areas are those
- (b) with little rainfall.
- (d) away from large cities.

ely (d) A peninsula is
undant is (c) Something that is incredible is (d) hard to believe.
(c) Humidity is (d) the condition of being hot.
(c) one that is not lived in. s (d) one that is dirty and neglected.
(c) An abundance is ay (d) a large crowd on the move.
(c) one that goes unnoticed. (d) one that is unmistakable.
(c) Terrain is of an area. (d) a lack of confidence in oneself.

abundant
arid
distinct
graze
hectic
horde
humid
incredible
inhabit
peninsula
rural
sanctuary
splendor
squalor
terrain

Just the Right Word

Improve each of the following sentences by crossing out the bold phrase and replacing it with a word (or a form of the word) from Word List 3.

- 1. The Underground Railroad offered **a place of shelter** to slaves who were escaping to freedom.
- 2. The first ball from the pitcher just barely hit the batter's shoulder.
- 3. Large numbers of fans surrounded the stage door waiting for autographs.
- 4. Pitcairn Island has fewer than fifty people who make their homes there.
- 5. Her life was **full of feverish activity** because she worked at two full-time jobs.
- 6. Mark Twain wrote mostly about **life away from the cities and towns of** America.
- 7. The sounds of a flute and a trombone are quite **different from each other** so you can easily tell them apart.
- 8. Few crops can be grown where the land is very dry and gets little rain.
- 9. Monet's later paintings capture the **magnificent appearance** of his garden at Giverny.
- 10. Italy is a large country that is almost completely surrounded by water.
- 11. The rough surface features of the land made travel difficult.
- 12. Crops grow in **quantities that provide more than is needed** in such fertile soil.

3c Applying Meanings

Circle the letter or letters of each correct answer. A question may have more than one correct answer.

1. Which of the following animals gra(a) crocodiles(b) sheep	(c) horses (d) cats
2. Which of the following would you find in an arid region?	
(a) ponds	(c) snow
(b) streams	(d) cactus plants
3. Which of the following are abundant?	
(a) fish in the sea	(c) food at a feast
(b) water in the desert	(d) trees in a forest
4. Which of the following might be found in hordes?	
(a) tourists	(c) eagles
(b) ants	(d) trees
5. Which of the following might live in splendor?	
(a) a supreme ruler	(c) a coal miner
(b) a famous movie star	(d) a person in custody
6. Which of the following places might be hectic?	
(a) a restaurant's kitchen	(c) an airport over a holiday
(b) backstage on opening night	(d) a mall on a day in December
7. Which of the following might inhabit a tropical island?	
(a) Inuits	(c) polar bears
(b) penguins	(d) monkeys
8. Which of the following could cause one to seek sanctuary?	
(a) fear	(c) hunger
(b) danger	(d) thirst

sanctuary splendor squalor terrain

abundant

arid
distinct
graze
hectic
horde
humid
incredible
inhabit
peninsula
rural

3D

Word Study

Analogies test your understanding of the relationship between pairs of words. Example:

HOT: COLD::

(a) hungry: tired

(c) soaked: wet

(b) light: heavy

(d) blue: yellow

When we read the analogy we say, "Hot is to cold as ______is

The relationship between HOT and COLD is that they are opposites, or antonyms. So to find the answer, look for a pair of words that are also opposites. *Light* and *heavy* are opposites. None of the other pairs of words have this relationship. So the correct answer is (b).

Select the pair of words that most nearly expresses the relationship of the pair of words in capital letters. Circle the letter in front of the pair you choose.

HINT! Keep antonyms in mind as you do this exercise.

1. HUMID: ARID::

(a) square: round

(c) thirsty: hungry

(b) sloppy: careless

(d) wet:dry

2. SPLENDID: SQUALID::

(a) attractive: ugly

(c) lofty: towering

(b) loud: noisy

(d) lonely: alone

3. POVERTY: WEALTH::

(a) love: marriage

(c) age: beauty

(b) sickness: health

(d) affection: friend

4. ARROGANT: HUMBLE::

(a) cruel: kind

(c) abundant: plentiful

(b) hectic:eloquent

(d) friendly: loving

5. AFFECTIONATE: HATEFUL::

(a) loud: noisy

(c) afraid: terrified

(b) colorful: bright

(d) abundant: scarce

6. VACATE: OCCUPY::

(a) release: detain

(c) appeal: demand


(b) graze:touch

(d) exhibit: show


Read the passage. Then answer the questions that follow it.

Land of Contrasts


Thailand is a country about the size of France, with a population of over sixty million people. About forty percent of the people live in **rural** areas, away from Bangkok, the nation's capital and its only major city. Tourism is the country's number one industry. Every year visitors from all over the world vacation in Bangkok, but most of them leave without seeing the rest of this fascinating country. This

is a pity, for Thailand is a land of startling contrasts. It is made up of four **distinct** regions.

The northwestern region is the least accessible part of the country because of its mountainous **terrain** and many forests. Tigers, leopards, bears, and monkeys **inhabit** the more remote areas. Deer and buffalo **graze** on the grasslands that cover the lower slopes of the mountains. One of the world's great wildlife **sanctuaries** is located near Chiang Mai. This is the country's third largest city. Yet, its population is only one-fiftieth that of Bangkok's. The two most important industries in this part of the country are lumber and tin mining.

The northeastern part of Thailand is vastly different from the northwestern part. It is by far the poorest region. Few crops grow there because of its **arid** climate and barren soil. Poor highways and a lack of railroads add to its problems. This region has little industry, and most of its people live in poverty. Many have left the land hoping to find work in Bangkok.

stray from the downtown area, with its many expensive shops and fine

Bangkok.

The most prosperous region is the great central plain. There the soil is fertile and crops grow in **abundance**. Farmers produce enough rice to feed the people of Thailand and still have some for export. Other crops include cotton, sugar, corn, tobacco, and peanuts. Bangkok is located on the southern edge of the central plain. It is a modern city with huge luxury hotels that have sprung up in recent years to accommodate the ever-increasing **hordes** of tourists. Many of them visit Bangkok to explore its rich cultural history. Among the city's attractions are over four hundred Buddhist temples and numerous universities. There is also a huge Grand Palace where the rulers of Thailand once lived in luxury. Not all of the capital is **splendid**, though. Tourists seldom

abundant
arid
distinct
graze
hectic
horde
humid
incredible
inhabit
peninsula
rural
sanctuary
splendor
squalor

terrain

restaurants. But not far off are the more **squalid** parts of Bangkok. There the city's poor live in overcrowded conditions.

The fourth distinctive region is the southern part of the country. It reaches to the Malaysian **peninsula**, within five hundred miles of the equator. This part of Thailand is mostly tropical rainforest, with a **humid** climate and over two hundred inches of rain a year. It has an **incredible** variety of plant and animal life. For example, over five hundred different kinds of butterflies live there! It also has some of the finest beaches in the world to lure those tourists seeking a change from the **hectic** city life of Bangkok.

Visitors who spend a week or two in Bangkok may go home and tell their families and friends that they have seen Thailand. However, only those who have explored all four regions of the country can truly say, "I have seen Thailand."

Answer each of the following questions in the form of a sentence. If a

use one in your answer. Use each word only once.

Chiang Mai?

question does not contain a vocabulary word from the lesson's word list,

1.	What is the meaning of terrain as it is used in the passage?
2.	Why would many people in Thailand be unaccustomed to city life?
3.	Which parts of Bangkok would <i>not</i> be shown in tourist brochures?
4.	Why have so many large new hotels been built in Bangkok?
5.	Why would you expect daily life in Bangkok to be more hectic than in

	6. How can you tell that no one in Malaysia lives far from the sea? ———————————————————————————————————
	7. What is one of the most splendid sights in Bangkok?
	8. Why would Thailand's tropical rainforest be a good place to make a nature film?
	9. What is the meaning of distinct as it is used in the passage?
	10. Give an example of Thailand's abundance of animal life.
	11. What is the meaning of sanctuary as it is used in the passage?
abundant arid	12. Which of the four regions of Thailand gets the least amount of rain? How do you know?
distinct graze hectic horde	13. How many inhabitants does Thailand have?
humid incredible inhabit peninsula	14. Why would you be likely to sweat a lot in the rainforest?
rural sanctuary splendor squalor	15. What is the meaning of graze as it is used in the passage?
terrain	

FUN & FASCINATING FACTS

- Horde comes from the Polish word horda, which in turn came from the Turkish word ordu, meaning "military camp" or "army." Centuries ago, the Turkish Mongols swept across Asia and eastern Europe in vast numbers, conquering the people in those areas. The word horde came to mean "a large number [of people] on the move." Don't confuse this word with hoard. which is a noun and means "a hidden supply or store." Hoard is also a verb that means "to save and store away in a greedy or secret manner." Horde and hoard are homophones; they sound the same but have different meanings and spellings.
- The antonym of rural is urban. New York City is a large urban center; upper New York State, with its many farms and small towns, is mostly rural.
- In Latin sanctus means "holy," and the original meaning of sanctuary is "a holy place." Churches, temples, and mosques were considered sanctuaries; people wanted by the law could find protection in such places because officers of the law would not enter them. The word sanctuary came to mean "protection offered by being in a holy place," and its meaning was later extended to include any place that offers safety. A bird sanctuary, for example, offers protection to the birds that nest there.

Word List

Study the definitions of the words. Then do the exercises that follow.

aloft adv. Up in the air, especially in flight.

ə lôft'

A strong breeze kept the kites aloft.

attain v. 1. To reach; to arrive at.

ə tān'

Redwood trees attain heights of over 300 feet.

2. To achieve.

The library attained its lofty goal of raising ten thousand dollars for the repair fund.

buffet bə fā'

n. 1. A piece of furniture with drawers and shelves for the storage and display of plates, dishes, and bowls.

This splendid antique **buffet** contains a valuable collection of china.

2. A meal laid out for guests to help themselves.

The abundance of food at the **buffet** allowed people to go back for second or third helpings.

v. (buf' ət) To pound repeatedly; to batter.

High winds and waves **buffeted** the ship during the storm.

elude ē lood'

v. To escape by being quick or clever.

The mouse **eluded** the cat by slipping through a crack in the wall.

elusive adj. (ē loō siv) 1. Hard to find or capture.

The **elusive** outlaws were familiar with the terrain while those pursuing them were not.

2. Hard to explain or make clear.

Albert Einstein's connection between energy and the speed of light is too elusive for most nonscientists to grasp.

flammable

adj. Able to catch fire easily.

flam' ə bəl Children's night clothes must be fireproofed so they are not **flammable**.

hover

v. To remain in place over an object or location.

huv´ər

Hummingbirds **hover** by beating their wings sixty times a second.

inflate v. To fill with air or other gas.

in flat'

Inflate the tires to the correct pressure.

jeopardy jep´ər dē	 n. Danger. Mountaineers who climb without partners put their lives in jeopardy.
	jeopardize v. To put in danger of loss or injury.
	Smokers jeopardize their health by smoking cigarettes.
moor moor	v. To hold in place with ropes or anchors. After the sailors moored the boat to the dock, they went ashore.
	mooring <i>n</i> . A place to which a boat or aircraft can be moored.
	The hurricane tore many boats from their moorings.
plummet	v. To fall suddenly toward the earth or to a lower level; to plunge.
plum´ət	The abundant harvest caused the price of corn to plummet.
pollute	v. To make impure or dirty.
pə loot'	Smoke from cars' engines pollutes the air of our cities.
	pollution n . (pə loō´shən) The action of polluting; the state of being polluted.
	The careless dumping of poisonous chemicals caused widespread pollution of
	the soil.
propel	v. To push or drive forward.
prə pel´	Two engines propelled the speedboat.
stationary	
stā´ shə ner ē	A stationary bicycle is used for exercise.
	2. Not changing. The price of admission to the ball park has remained stationary for the past.
	The price of admission to the ball park has remained stationary for the past couple of years.
superb	adj. Of the highest quality; grand; splendid.
soo p u rb´	The view from the mountaintop was superb.
swivel	n. A fastening that allows any part joined to it to swing freely.
swivel swiv´əl	This chair has a swivel that enables it to turn in a full circle.

4A Finding Meanings

Choose two phrases to form a sentence that correctly uses a word from Word List 4. Write each sentence on the line provided.

1. (a) A buffet is (c) A mooring is (b) a sudden loss of control. (d) a piece of furniture for storage and display. 2. (a) To attain something is to (c) stay away from it. (b) To jeopardize something is to (d) put it in harm's way. 3. (a) To swivel is to (c) To plummet is to (b) fall suddenly to Earth. (d) avoid getting caught. 4. (a) A superb automobile is one (c) that is not moving. (b) that is in need of repair. (d) A stationary automobile is one 5. (a) A mooring is (c) a small hole that allows air to escape. (b) A swivel is (d) a fastening that allows parts to move. (c) reach it. 6. (a) To attain something is to (b) let it go. (d) To inflate something is to 7. (a) lose sight of it. (c) To propel something is to (d) drive it forward. (b) To elude something is to 8. (a) bring it onto dry land. (c) To inflate a boat is to (b) To moor a boat is to (d) hold it in place with ropes.

aloft
attain
buffet
elude
flammable
hover
inflate
jeopardy
moor
plummet
pollute
propel
stationary
superb

swivel

Improve each of the following sentences by crossing out the bold phrase and replacing it with a word (or a form of the word) from Word List 4.

- 1. I was pleased when I **finally achieved** my goal of doing twenty push-ups.
- 2. The telescope **swings in any direction** so that it can be pointed to any part of the sky.
- 3. You can **pump some air into** that air mattress with this bicycle pump.
- 4. It's easier to hit a target that is **fixed in one spot and doesn't move.**
- 5. Materials that are **quick to catch fire** should be segregated in a fireproof container.
- 6. One expects the food at four-star restaurants to be of the highest quality.
- 7. I attempted to **get away from** my pursuer by hiding in a doorway.
- 8. It was a great thrill when we went **up in the air** in a hot-air balloon.
- 9. I started to feel seasick as the waves **continued to pound over and over against** the boat.
- The helicopter stayed in the air while remaining in place over the ship's deck while its cargo was lowered.
- 11. The water has been **made unfit for drinking** by the large amounts of chemicals dumped into it.

4c Applying Meanings

Circle the letter or letters of each correct answer. A question may have more than one correct answer.

1.	Which of the following can be infla ted	ted	?
	(a) balloons	(c)	tires
	(b) lungs	(d)	kites
2.	Which of the following might cause	ро	llution?
	(a) car exhaust	(c)	oceans
	(b) chemicals	(d)	people
3.	Which of the following can take you	alo	oft?
	(a) a plane	(c)	an elevator
	(b) a helicopter	(d)	a racing car
4	NA/Is into a field of a literation of one of the court		
4.	Which of the following can hover?	(6)	a train
	(a) a hummingbird	` '	a train
	(b) a jet airplane	(u)	a helicopter
5.	Which of the following are flamma	ble	?
	(a) gasoline	(c)	straw
	(b) wooden crates	(d)	metal boxes
6	Which of the following can be elusi	ve?)
0.	(a) ideas		memories
	(b) an escaped prisoner	` '	the title of a book
	(b) an escaped phisoner	(u)	the title of a book
7.	Which of the following might be on	a n	nooring?
	(a) a ferry	(c)	a tree
	(b) a house	(d)	a trip to Europe
Q	Which of the following can propel a	a ho	nat?
0.	(a) the wind		oars
	(b) the stars		sharp rocks
	(b) the stars	(α)	Sharp rocks

aloft attain buffet elude

flammable

hover
inflate
jeopardy
moor
plummet
pollute
propel
stationary
superb
swivel

Some words are made up of more than one part. The part that comes before the base word is called a *prefix*. *Pre*-comes from Latin and means "before." Changing or adding a prefix can sometimes turn a word into its opposite.

Change each of the words into its opposite by adding, dropping, or changing the prefix. Use one of these four prefixes, all of which mean "opposite of" or "not": de-, dis-, un-, in-.

1.	conspicuous	
	inflate	
3.	upgrade	
	veil	
	inhabited	
	distinct	
	incredible	
	integrate	
	appealing	
	clasp	
ı U.	Clasp	


Read the passage. Then answer the questions that follow it.

A Different Way to Fly


Billboards standing along the highway are easily ignored, but a two-hundred-foot billboard floating across the sky grabs everyone's attention. That's why blimps are so attractive to advertisers with a product to sell or a message to communicate. But advertising is only one of the uses for a blimp.

Blimps can be moved easily to different locations at varying altitudes. This makes them useful for a variety of purposes. Scientists use blimps for collecting samples used in the study of air **pollution**; the United States Navy employs them for offshore patrols; and one was even used to search for the **elusive** Loch Ness monster, supposed to inhabit a lake in Scotland.

The main body of the blimp is a large bag, called the envelope. It is **inflated** with helium gas. The blimp stays **aloft** because helium is seven times lighter than air. Once inside the envelope, the helium is left there unless the blimp needs major repairs. After the envelope has been filled, a cabin called a gondola is attached under it; this is where the crew and passengers ride. It is also where the light panels used for advertisements are attached. Computer graphics provide a dazzling display of pictures and words that can't be matched by any billboard.

Blimps are **propelled** by two engines, one on each side, and can **attain** a top speed of about forty miles an hour. Although slow in comparison to airplanes, blimps can do something most planes cannot: they can stop and **hover** in midair. This ability enables them to provide a **stationary** platform for the television cameras covering sporting events, giving viewers a bird's eye view of the action.

Blimps are not designed to take a **buffeting** from high winds, though. They usually can go up only when the air is calm. When not flying, they have to be **moored** by the front end to a tall mast on a truck specially equipped for this purpose. Plenty of space is needed because the blimp has to be free to **swivel** clear of the ground when the wind changes.

In some cities it is possible to buy a ticket and go on a sightseeing trip in a blimp; because blimps fly so slowly and at such a low altitude, those on board enjoy **superb** views of the ground below. You might wonder what would

aloft
attain
buffet
elude
flammable
hover
inflate
jeopardy
moor
plummet
pollute
propel
stationary
superb
swivel

happen if the envelope got a small hole in it. Would the helium rush out, causing the gondola to **plummet** to the ground? Passengers need not worry about that; their lives would not be in **jeopardy** if such a thing happened. Why? The pressure of the air outside the envelope is greater than that of the helium inside. Because of that, the helium doesn't easily escape. And since helium is not **flammable**, there is no danger of the envelope's contents catching fire. Flying in a blimp is safe and enjoyable.

Answer each of the following questions in the form of a sentence. If a

question does not contain a vocabulary word from the lesson's word list,

	use one in your answer. Use each word only once.
1.	Give two reasons why helium is used to fill a blimp's envelope.
2.	For how long does the blimp's envelope remain inflated?
3.	What is the meaning of elusive as it is used in the passage?
4.	What would happen to the gondola if it became separated from the envelope while the blimp was in flight?
5.	What is the meaning of stationary as it is used in the passage?
6.	How can blimps be of use in scientific studies of the air?
7.	What is the purpose of the swivel to which the blimp is attached?

	8. Why does a blimp need to be moored when not flying?
	9. Why does a blimp's movement not depend on the direction of the wind?
	10. What is the meaning of attain as it is used in the passage?
	11. How could bad weather jeopardize a planned trip in a blimp?
	12. Are engines essential to keep a blimp in the air? Why or why not?
	13. Why do some advertisers think a blimp is a superb way to get their message across?
aloft attain buffet	14. What is the meaning of buffet as it is used in the passage?
elude flammable hover inflate	15. Why is a blimp useful as a platform for cameras for sporting events?
jeopardy moor plummet	
pollute propel stationary	
superb swivel	

FUN & FASCINATING FACTS

- The noun formed from the verb inflate is inflation. This word has a special meaning in economics. As wages and prices rise, a dollar no longer buys what it did earlier. A movie ticket once cost a quarter. What does it cost today? Twenty times as much? More? That's inflation!
- Stationary is an adjective and means "not moving." Stationery is a noun and means "writing materials such as paper, envelopes, pens, and pencils." These two words are connected as the following story tells. Centuries ago in London, people sold goods from stalls set up near the London law courts. Some were permitted to stay in one spot for a short time only and then had to move to a new location. Others had special licenses that allowed them to stay in one place; they were

called *stationers* because they did not move.

Many of these stationary stall holders sold writing materials to the people who worked in the law courts, and because they were called stationers, the writing materials they sold came to be called stationery.

By the early 1800s, spelling became fixed in its present form. The two different meanings were indicated by different spellings. *Stationary* was the adjective form and meant "not moving." *Stationery* was the noun form and meant "writing materials."

These two words are homophones; they have different meanings and spellings but are pronounced the same. It will keep you from confusing these two words if you remember the *a* is in the *adjective* form.

Crossword Puzzle Solve the crossword puzzle by studying the clues and filling in the answer boxes. Clues followed by a number are definitions of words in Lessons 1 through 4. The number gives the word list in which the answer to the clue appears.

1	2				3		4			5	6				7		
9-1,																	
8			9						10								
			11														
12						13				14						15	
													16	17			
				18		19		20									
21									14					22			
		4								23		24					
			25														
														26			
27							28							540			

Clues Across

- 1. A request for help (1)
- 5. More than enough; plentiful (3)
- 8. To hold in place with ropes or anchors (4)
- 10. A fond or tender feeling (1)
- 11. To reach; to arrive at (4)
- 12. To grasp or hold tightly (1)
- 13. To break, as a law or promise (2)
- 16. Having a large amount of moisture in the air (3)
- 20. A large crowd (3)
- 21. To cause to suffer; to inflict hardship on (1)
- 22. People have a duty to _____ in an election.
- 23. To touch lightly in passing (3)
- 25. To make empty, as by leaving (2)
- 26. and key
- 27. The 37th president of the United States
- 28. Responsibility for the care and control of (2)

Clues Down

- 2. To push or drive forward (4)
- 3. Very tall; high up (1)
- 4. To show in public (1)
- 6. To pound repeatedly; to batter (4)
- 7. Opposite of dead
- 9. Opposite of to lower
- 12. A series of actions to accomplish a goal (2)
- 14. Showing too much pride in oneself (2)
- 15. Unmistakable; definite (3)
- 17. To make known or show for the first time (1)
- 18. To stop or hold; to keep from proceeding (2)
- 19. Of or relating to the country (3)
- 20. Opposite of there
- 24. Having little or no rainfall; very dry (3)

Lesson 5

Word List	Study the definitions of the words. Then do the exercises that follow.
antic an' tik	n. (usually plural) A playful or funny act.The antics of the clown made the crowd roar with laughter.
attire ə tīr'	 n. Clothes, especially fine and expensive clothes. One often needs special attire to be in a wedding party. v. To dress up or be dressed up. The designer attired the models in shirts and trousers for the fashion show.
captivate kap´ti vāt	v. To please greatly; to win over by special charm. The cast's superb acting captivated the audience.
deft deft	adj. Quick and sure; skillful at handling. A deft juggler can keep five or more objects in the air at one time.
diligent dil´ə jənt	adj. Working with great care and effort. Diligent students usually attain high marks.
eclipse ē klips'	 n. The total or partial hiding of one heavenly body by another. An eclipse of the sun occurs when the moon passes directly in front of it. v. To do or be better than; to outshine. Her latest novel eclipses all of her previous work.
evolve ē vôlv´	v. To develop and change gradually over time. Some scientists think that modern birds may have evolved from dinosaurs. evolution n. (ev ə loō shən) The changes that take place as something evolves. The evolution of aircraft from the Wright brothers' flimsy plane to the modern jet airplane occurred over an incredibly short time.
innate in āt´	adj. Having from birth; occurring naturally rather than being learned. Mozart's innate musical ability showed itself at a very early age.
inscribe in skrīb'	 v. To write, print, or etch into as a permanent record. Most of the gravestones were simply inscribed with the person's name, date of birth, and date of death. inscription n. (in skrip' shan) The act of inscribing or what is inscribed. Coins of the United States bear the inscription "E Pluribus Unum."

posture

n. The way one holds one's body; a pose or position.

päs' chər

You can improve your **posture** by throwing your shoulders back.

v. To assume a particular position, especially a pretended one.

They **postured** as my supporters while secretly campaigning against me.

shroud

shroud

n. 1. Something that covers or hides from view.

A **shroud** of mystery surrounds the couple's disappearance.

2. Cloth used to wrap a dead body before burial.

It used to be the custom to make a **shroud** from a long linen sheet dipped in melted wax.

v. To block from sight.

Dense fog on the river **shrouded** the tug boats.

stifle

v. 1. To cut off the air from; to smother.

stī' fəl Thick smoke **stifled** those who remained in the burning building.

2. To hold back; to check.

The spectators tried to **stifle** their yawns during the lengthy ceremony.

tentative

adi. Not fully worked out or final; hesitating or uncertain.

ten' tə tiv

The deadline is **tentative** and may be extended.

tranguil

adj. Calm; peaceful.

tran' kwil The sea was **tranquil** with no hint of the approaching storm.

tranquility n. (tran kwil' ə tē) The state of being tranquil.

Many authors prefer writing during the **tranquility** of early morning before anyone else is up.

versatile

vur' sə təl

adj. Able to do many different things or to be used in many different ways. She is a **versatile** musician who can play eight instruments.

versatility n. (vur sə til' ə tē) The state or condition of being versatile. The tomato's **versatility** and distinct flavor make it a favorite of many cooks.

5A

Finding Meanings

Choose two phrases to form a sentence that correctly uses a word from Word List 5. Write each sentence on the line provided.

(a)	To evolve is to	(c)	pretend to a position one doesn't
(b)	To posture is to	(d)	really hold. remain in one position without moving
	•		dress that person.
(b) 	lo attire someone is to	(d)	To captivate someone is to
			is repeated over and over. A tentative move is one that
			the ability to do many things well. Evolution is
	• •		•
` ′			fill that person with joy. cut off that person's supply of air.
	•		the state of being at peace. an unwillingness to change one's mind
	Something that is inscribed is carried out in secret.		written into a permanent record. Something that is innate is
	(b) (a) (b)	(a) To stifle someone is to (b) To eclipse someone is to (a) Versatility is (b) Tranquility is (c) Tranquility is	(a) make fun of that person. (b) To attire someone is to (c) (a) A deft move is one that (b) is made in an uncertain way. (d) (a) Gradual change over time. (b) Tranquility is (c) (d) (a) A diligent person is one who (d) (e) engages in foolish or playful acts. (f) (g) To eclipse someone is to (g) (g) To eclipse someone is to (g) (g) Tranquility is (g) (g) Tranquility is (h) Tranquility is (h) Tranquility is (h) Tranquility is (c) (d)

- 9. (a) a covering for a dead body.
 - (b) An eclipse is

- (c) a silly or playful act.
- (d) A shroud is

- 10. (a) To be deft
 - (b) is to be greatly pleased.
- (c) To be captivated
- (d) is to be held against one's will.

5B

Just the Right Word

Improve each of the following sentences by crossing out the bold phrase and replacing it with a word (or a form of the word) from Word List 5.

- 1. The children's playful acts made their parents roar with laughter.
- 2. Your **ability to do so many things well** was what impressed the voters the most.
- 3. What is the correct **clothing that should be worn** for an awards banquet?
- 4. She **completely won over** the audience with her fine performance.
- 5. I admire the **very skillful** way you handled what could have been an embarrassing situation.
- 6. When is the next time that the earth will pass directly between the sun's position and that of the moon?
- 7. My aunt's exceptional vigor was **present from the time of her birth**; even as an infant she was active and strong.
- 8. Your backache is probably caused by your poor way of holding your body.
- 9. The bride **struggled to hold back** a giggle when the nervous bridegroom dropped the ring during the ceremony.
- 10. A thick fog hid from sight everything that was in the harbor.

antic
attire
captivate
deft
diligent
eclipse
evolve
innate
inscribe
posture
shroud
stifle
tentative
tranquil

versatile

5c Applying Meanings

Circle the letter or letters of each correct answer. A question may have more than one correct answer.

1.	Which of the following can be versa	atile	?
	(a) a tool	(c)	a performer
	(b) a date in history	(d)	a thank-you note
2.	Which of the following is an article of	of at	tire?
	(a) a vest	(c)	a hat
	(b) a walking stick	(d)	a pair of gloves
3.	Which of the following might be an	ant	ic?
	(a) tickling someone	(c)	making funny faces
	(b) robbing someone	(d)	turning cartwheels
4.	Which of the following could be ten	itati	ive?
	(a) a movement	(c)	a proposal
	(b) a suggestion	(d)	a triumph
5.	Which of the following have evolve	d?	
	(a) plants	(c)	animals
	(b) human beings	(d)	automobiles
6.	On which of the following might yo	u fin	nd an inscription?
	(a) a pedestal	(c)	the inside cover of a book
	(b) the front of a building	(d)	an exhibit in a museum
7.	Which of the following would you e	xpe	ct to be tranquil?
	(a) a hectic chase	(c)	a rural scene
	(b) a sanctuary	(d)	a rose garden
8.	Which of the following is a posture :	?	
	(a) sitting slumped over	(c)	standing up with arms crossed
	(b) dressing up	(d)	standing with bent knees


Each group of four words contains either two synonyms or two antonyms. Circle that pair. Then circle the S if they are synonyms or the A if they are antonyms.

1.	outshine	eclipse	vacate	posture	S	Α
2.	skillful	deft	humid	innate	S	Α
3.	tranquil	hidden	peaceful	versatile	S	Α
4.	exchange	purify	pollute	propel	S	Α
5.	swivel	charge	inflate	turn	S	Α
6.	hectic	distinct	rural	calm	S	Α
7.	squalid	diligent	versatile	magnificent	S	Α
8.	superb	splendid	distinct	enormous	S	Α
9.	danger	buffet	terrain	jeopardy	S	Α
10.	propel	detain	pollute	persecute	S	Α

antic
attire
captivate
deft
diligent
eclipse
evolve
innate
inscribe
posture
shroud
stifle
tentative
tranquil
versatile


Read the passage. Then answer the questions that follow it.

A Born Artist


To exhibit one's work at the Smithsonian Institution in Washington, D.C., would be a high point in any artist's career; to receive such an honor at the age of fourteen is truly remarkable. Yet that was the age of the Chinese painter Wang Yani when her paintings were given their first American showing there in 1989. Hundreds of thousands of visitors came and were **captivated** by

her pictures of animals, birds, and landscapes. And in the Smithsonian's Sackler Gallery, audiences were able to watch as Yani, barefoot and **attired** casually in shirt and denim shorts, walked on stage. With **deft** strokes of the brush, she produced works of art right before their eyes. She did so with total concentration, seemingly unaware of the onlookers.

If fourteen seems a young age to receive so much attention, consider this: Yani's first exhibition, in her native China, was held when she was four! She has been working **diligently** at her art since the age of two; that was when Wang Shi Chiang first became aware of his daughter's interest in painting. Himself a well-known artist, he encouraged Yani by providing her with large sheets of paper, ink, and brushes. These are the traditional materials of Chinese painting. He never gave her a lesson and also discouraged her teachers at school from doing so. He believed such instruction would only **stifle** her imagination and prevent her from expressing her feelings freely. His faith in his daughter's **innate** talent was fully justified by her early success. In fact, Wang Yani's fame soon **eclipsed** her father's fame.

Yani's first subjects were monkeys. She became fascinated with their **antics** after a visit to the local zoo. She has painted hundreds of pictures of them. One of her favorites is thirty feet long and took her just four hours to complete. It shows 112 monkeys in various **postures**, each with a different expression.

As she grew older, she became more **versatile** and began painting other creatures such as birds, horses, and lions. Later, her style **evolved.** She broadened her range of subjects to include trees, flowers, and, especially, landscapes. Her interest in landscapes is not surprising since Yani lives in a region of great natural beauty in southern China, with gently rolling hills, clear streams, and ancient temples. Not far away are the famous cone-shaped

Guilin mountains. The mountains are often **shrouded** in mist, and a favorite subject of the young painter. Yani paints what she feels about what she sees rather than simply what she sees. In her paintings of the mountains, she tries to capture the feeling of **tranquility** that she experienced while visiting the scene.

She often begins by spilling ink onto the paper, a method known as po-mo. She follows this with a few **tentative** strokes. Then she proceeds rapidly until the painting is completed, often in less than half an hour. Yani often includes an **inscription** in Chinese characters as part of a painting. A typical one reads, "Autumn is a withering season for the trees, but the animals are happy."

By the time she was sixteen, Yani had painted more than ten thousand pictures. Today, as an adult, she is still painting. Her work continues to grow and change. She finds new ideas in nature and in the changing world around her. She also finds them through singing and dancing. These are skills that she feels have helped with her painting. In a good painting, according to a Chinese saying, "the brush sings and the ink dances."

Answer each of the following questions in the form of a sentence. If a question does not contain a vocabulary word from the lesson's word list, use one in your answer. Use each word only once.

antic
attire
captivate
deft
diligent
eclipse
evolve
innate
inscribe
posture
shroud
stifle
tentative
tranquil
versatile

1.	Why do you think Yani was able to produce more than ten thousand paintings by the time she was sixteen?
2.	Why do you think Yani's first brush strokes are sometimes made in a tentative manner?
3.	What feeling does Yani capture in her paintings of the Guilin mountains?
4.	What subject captivated Yani when she was very young?

- 14. What kind of monkeys' antics do you think Yani found amusing?
- 15. What is the meaning of **shroud** as it is used in the passage?

FUN & FASCINATING FACTS

- The Latin word *natus* means "born" and forms the root of several English words. **Innate** qualities are those that seem to have been with a person since birth. *Prenatal* care is that given to a mother before the birth of her child. To be a *native* of a particular place means that one was born in that place.
- Old English was the language spoken in England between 500 and 1200. A number of its words have

survived, often with changed spellings and slightly altered meanings to become part of modern English. **Shroud** is such a word; it comes from *scrud*, an Old English word for a loose article of clothing that covered most of the body. The dead would usually be buried wearing the scrud they had worn in life, and in time the word, changed to *shroud*, came to mean "a covering for a dead body." As a verb it came to mean "to hide from sight" or "to cover."

antic
attire
captivate
deft
diligent
eclipse
evolve
innate
inscribe
posture
shroud
stifle
tentative
tranquil

versatile

Lesson

Word List

Study the definitions of the words. Then do the exercises that follow.

apparel

n. The things that are worn by a person; clothing.

ə per´əl

Party goers dressed in their finest **apparel** for New Year's Eve.

ə prē' shē āt

appreciate v. 1. To see the worth or quality of.

l appreciate handmade lace edgings on pillowcases.

2. To increase in value.

The house we bought for \$300,000 has appreciated to \$380,000.

continuous adj. Going on without stopping.

kən tin' yoo əs The **continuous** flow of traffic makes it impossible to cross the street here.

dissolve v. 1. To make or become liquid.

di zälv´

Sugar dissolves easily in warm water.

2. To bring or to come to an end.

The members agreed to **dissolve** the chess club.

domesticate dō mes´ ti kāt

v. To tame; to bring plants or animals under human control.

Some people claim that they can **domesticate** skunks, and that they make good pets.

domesticated *adj.* Brought under human control; tamed or cultivated. The carrot is a **domesticated** form of a plant called Queen Anne's lace.

emerge

v. 1. To come into view; to appear.

ē murj'

A large brown bear **emerged** from the cave.

2. To become known.

The truth did not **emerge** until the trial was under way.

fiber fī' bər

n. 1. A thin, threadlike part of animal hair or plant tissue; also, an artificial thread that resembles this.

Cotton, wool, and rayon fibers can all be spun into yarn to make cloth.

- 2. An arrangement of body cells that forms muscles and nerves. Red meat is made up of muscle **fiber.**
- 3. A food substance that provides bulk but is not digested. Bran is a good source of **fiber** in one's diet.

function v. To serve a purpose.

funk' shan This couch also **functions** as a bed.

n. 1. The special purpose something is used for. One **function** of a dictionary is to define words.

2. An important ceremony or gathering.

Following tonight's **function** to honor the retiring teachers, there will be a buffet.

hatch v. 1. To come or to bring forth from an egg.

hach A little yellow chick hatched last night.

2. To think up.

The children **hatched** a plot to scare their parents.

n. A small opening with a door or cover.

The **hatch** on the main deck flew open when the ship hit a reef.

in hib' it

inhibit v. To prevent from doing something or to prevent from happening.

Oil inhibits the formation of rust on metal.

inhibited *adi*. Held back because of shyness. Inhibited people don't make friends easily.

minute *adj.* Very small; tiny.

mī noot'

A **minute** speck of dust in one's eye can be very annoying.

motion *n*. 1. Movement.

mō'shən The **motion** of the train almost put me to sleep.

2. A suggestion on which members at a meeting must vote.

The **motion** to end further discussion was defeated by a show of hands.

v. To signal.

The shop owner **motioned** for the tourists to come in.

motionless *adj.* Not moving; stationary.

We eluded capture by remaining **motionless** when we heard the guards approaching.

sheathe v. To cover with something that protects.

Metal workers will **sheathe** the ship's bottom with copper plates. shēth

shed v. 1. To lose; to give up.

shed Cats **shed** hair in the summer.

2. To cause to flow.

The parents **shed** tears of joy when they heard their lost child had been found.

3. To throw off water without letting it soak through.

A raincoat should shed water.

4. To send out or give off.

The full moon **shed** a bright light.

- **transfer** v. To move, carry, send, or change from one person or place to another. trans' fər **Transfer** your notes to a fresh notebook.
 - *n*. 1. The act of transferring.

It is easy to transfer money from a savings to a checking account.

2. A ticket used for transferring from one bus or train to another. A transfer from the subway allows riders to continue by bus without paying an additional charge.

6A

Finding Meanings

Choose two phrases to form a sentence that correctly uses a word from Word List 6. Write each sentence on the line provided.

1.	(a) it starts to flow.(b) If something appreciates	(c) it increases in value.(d) If something hatches
2.	(a) is one that is extremely tir (b) is one that eats only meat	
3.	(a) A continuous movement i one that (b) goes on without stopping	(s) the manual and th
4.	(a) come into view. (b) change from a liquid to a	(c) To dissolve is to gas. (d) To emerge is to
5.	(a) held back by shyness. (b) To be inhibited is to be	(c) To be in motion is to be (d) occupied by living creatures.

(a) To transfer something is to (b) add to it.
(b) add to it.
(c) move it to a different place.
(d) To shed something is to
(e) Apparel is (d) the purpose for which something is used.
(f) Apparel is (h) the purpose for which something is used.
(g) Apparel is (h) the purpose for which something is used.
(h) A hatch is (h) A function is
(h) A function is

apparel
appreciate
continuous
dissolve
domesticate
emerge
fiber
function
hatch
inhibit
minute
motion
sheathe
shed
transfer

Just the Right Word

Improve each of the following sentences by crossing out the bold phrase and replacing it with a word (or a form of the word) from Word List 6.

- 1. Cold weather **slows down** a plant's growth.
- 2. A duck's oiled feathers stay dry inside by keeping out water.
- 3. A lively discussion followed the **suggestion**, **on which those at the meeting had to vote**, that the club launch a campaign to attract new members.
- 4. The store sells only women's articles of clothing.
- 5. The dog was probably the first animal to be **tamed and brought under** human control.
- 6. It snowed without a break all weekend.
- 7. The baby turtles are starting to break out of their shells.
- 8. She **became known** as one of the most eloquent speakers in the Senate.
- 9. Electric wire is **protected by being covered** in plastic.
- 10. Eleanor's **move from her old school** to Lincoln High ensured that she could take the computer courses she wanted.
- 11. I see the value of what you are trying to do for us.
- 12. A single **thin thread made of wool** found at the crime scene matched those taken from the sweater of the suspect.
- 13. Two orange crates placed side by side were put to use as a table.

6C Applying Meanings

Circle the letter or letters of each correct answer. A question may have more than one correct answer.

1	 Which of the following are items 	of apparel?		
	(a) hats	(c) suits		
	(b) suitcases	(d) cars		
2	Which of the following can be dissolved?			
	(a) salt	(c) sugar		
	(b) a business	(d) water		
1.7	Which of the following is made up of fibers?			
	(a) rope	(c) a coconut		
	(b) silk	(d) ice		
4	4. Which of the following can be ha	tched?		
	(a) an egg	(c) a potato		
	(b) a plot	(d) an opening		
	5. Which of the following show that	you appreciate something		
	(a) "That must have been hard to do."	(c) "I just love ballet!"		
	(b) "It's all your fault."	(d) "Could you help me?"		
	Which of the following can be shed?			
	(a) light	(c) tears		
	(b) water	(d) blood		
	7. Which of the following are funct	ions of television?		
	(a) to entertain	(c) to instruct		
	(b) to involve us in public events	(d) to sell products		
	8. Which of the following are minu	te?		
	(a) a speck of dust	(c) a second		
	(b) a grain of sand	(d) a one-celled animal		

apparel
appreciate
continuous
dissolve

domesticate

emerge fiber function hatch inhibit minute motion sheathe shed transfer

6D

Word Study

In Lesson 4 you learned about prefixes. Another kind of word part is called a suffix. A suffix is added after a base word. One of the things suffixes do is change a word from one part of speech to another.

Change each noun into an adjective by adding the correct suffix and writing the word in the space provided. Both forms of all of the words in this exercise are from this or an earlier lesson.

1.	affection					
2.	triumph					
3.	motion					
	Change each of the verbs into a noun by adding the correct suffix and writing the word in the space provided.					
4.	inhabit					
5.	persecute					
6.	integrate					
Change each of the adjectives into a noun by adding the correct suffix and writing the word in the space provided.						
7.	eloquent					
8.	arrogant					
9.	humid					
10.	abundant					


Read the passage. Then answer the questions that follow it.

The Story of Silk


"As soft as silk" we say, and with good reason, for silk is among the softest and finest of all fabrics. But where does silk come from? The silkworms that produce it come mainly from China, where they have been **domesticated** for thousands of years by silk farmers. According to legend, a Chinese empress known as the lady of Si-ling began the cultivation of silkworms in 2640 B.C.E. The practice then

spread from China to other regions. Silk-producing areas today include Japan, Korea, India, Thailand, and Brazil.

The story of silk begins when the female moth lays its eggs, up to 500 of them at a time; they are **minute**, each smaller than the head of a pin. The eggs are stored in a cool place to **inhibit** their growth until the silk farmer is ready to use them. At that time they are **transferred** to a heated container called an incubator. Twenty days later, tiny silkworms start to **hatch**.

At this stage of its life, a silkworm does just one thing: it eats. And it eats just one thing—the leaves of the mulberry tree. A silkworm eats **continuously.** It grows bigger and bigger until it seems ready to burst out of its skin. Then it stops eating and remains **motionless** for about a day. This is a sign that it will soon **shed** its old skin and replace it with a new one. The shedding occurs four times altogether. When fully grown, at about six weeks, the silkworm has increased its size seventyfold. It now stops eating and prepares to enter the next stage of its life.

To accomplish this, the silkworm first **sheathes** itself in a cocoon. The cocoon is a kind of protective shell made from silk thread that the silkworm produces from a part of its body called the spinneret. During the three weeks it spends inside the cocoon, the silkworm turns into a fully-grown moth. It has no teeth, so it cannot eat its way out; instead, it produces a liquid that **dissolves** the silk, making a hole in the cocoon. Then it slowly pulls itself through the hole. Once it has **emerged** from the cocoon, it is free to stretch its wings although they serve no useful **function**. Centuries of careful breeding have resulted in the silk moth's wings being so feeble that it cannot fly.

apparel
appreciate
continuous
dissolve
domesticate
emerge
fiber
function
hatch
inhibit
minute
motion
sheathe
shed

transfer

Most silkworms, however, do not survive to become moths. The few that do are used for breeding. The farmer takes the rest while still in their cocoons and heats them in an oven to kill them. The silk, which is up to a mile long, is then carefully unwound from the cocoon by machines. It can then be spun and woven into cloth. The silk cloth is used to make men's and women's **apparel**, as well as upholstery, sheets, curtain materials, and even carpets.

Silk is the strongest of all natural **fibers.** It is also light in weight, warmer than cotton, rayon, or linen, and wrinkle resistant. These qualities, together with its incredible softness, make it highly desirable to those who **appreciate** the finer things in life.

Answer each of the following questions in the form of a sentence. If a

question does not contain a vocabulary word from the lesson's word list,

	use one in your answer. Use each word only once.
1.	What is the meaning of hatch as it is used in the passage?
2.	What are blouses, dresses, scarves, and shirts?
3.	What is the meaning of emerge as it is used in the passage?
4.	Why is a cocoon that produces a live silk moth useless for making silk cloth?
5.	What is the meaning of function as it is used in the passage?
6.	Why does the incubator used by the silk farmer not need to be large?

7.	Why do you think the silkworm's size increases so rapidly?
8.	What is the meaning of shed as it is used in the passage?
9.	What is the Chinese empress known as the lady of Si-ling known for?
10.	How does the silkworm protect itself while it changes into a moth?
11.	What does the silk farmer do with cocoons not needed for breeding purposes?
12.	What effect does a cool temperature have on the growth of the silk moth's eggs?
13.	How can one tell that a silkworm has outgrown its old skin and will shed it?
14.	What is the meaning of appreciate as it is used in the passage?
15.	. What do silk, rayon, and wool have in common?

apparel
appreciate
continuous
dissolve
domesticate
emerge
fiber
function
hatch
inhibit
minute
motion
sheathe
shed

transfer

- Continuous means "going on without stopping." Continual means "happening over and over again." When a telephone rings continuously, it does so without stopping, perhaps because no one answers and the person calling does not hang up. When a telephone rings continually, it starts to ring again as soon as one call ends, and this goes on repeatedly for some time.
- To sheathe something is to cover it for protection. A sheath is a case that fits over something, such as the blade of a knife. Note that sheathe rhymes with breathe and sheath rhymes with teeth.
- The adjective **minute** is pronounced mī noot'. A minute amount is one that is very small. The noun minute is pronounced min'it. (There are sixty minutes in an hour.)

Word List

Study the definitions of the words. Then do the exercises that follow.

brawl *n*. A rough, noisy fight.

brôl

A **brawl** broke out when one of the workers accused another of stealing.

v. To fight noisily.

Players who **brawl** during the game are fined.

casual adj. 1. Not planned.

kazh' ōō əl Several friends got together for a casual meeting after the movie.

2. Not regular; occasional.

I have a **casual** job doing errands for my uncle when he needs me.

3. Suitable for everyday use; comfortable. The store sells **casual** apparel for the beach.

constant *adj.* 1. Not changing.

kän´ stənt The function of cruise control is to keep the car at a **constant** speed.

2. Loyal; faithful.

The farmer's **constant** companion is an affectionate collie.

3. Without a pause; unending.

A small child requires **constant** attention.

excel v. To do well; to be better or greater than others.

ek sel' Babe Ruth **excelled** both as a pitcher and as a batter.

exhaust v. 1. To use up.

eg zôst' Lost on the mountain, the climbers **exhausted** their supplies after two days.

2. To tire out.

A ten-mile hike will **exhaust** most people.

n. The waste gases from an engine; also, the system that pumps out such waste gases.

The muffler is often the first part of the **exhaust** to wear out.

hardy

adj. Able to survive under bad conditions; tough.

här´ dē

Sage is a **hardy** plant that can be left outside during the winter.

mediocre *adj.* Of low to medium quality; barely passable.

mē dē ō' kər

Mediocre grades make it difficult to get into a good college.

monotonous

mə nät'n əs

adj. Always the same; not varying; boring. Making photocopies is **monotonous** work.

monotony *n*. Lack of variety resulting in boredom.

Switching tasks helps to relieve the **monotony** of assembly-line work.

originate ə rij´ə nāt

v. To bring or come into being.

The custom of sending Valentine cards **originated** in the 1800s.

origin *n*. (ôr' ə jin) A beginning or coming into being.

What is the **origin** of the story that alligators live in the New York sewers?

punctuate punk' choo at

v. 1. To add marks such as commas and periods to writing to make the meaning clear.

Choose the best way to **punctuate** this sentence.

2. To interrupt from time to time.

Claps of thunder **punctuated** the evening.

punctuation *n*. (punk cho⁻o ā' shən) The use of marks such as commas and periods in writing.

Using a comma instead of a semicolon is a common error in **punctuation**.

ravenous

adj. 1. Very hungry.

rav´ə nəs The skaters were **ravenous** because they'd skipped lunch.

2. Eager for whatever satisfies one's needs or wants.

To be **ravenous** for praise shows a lack of confidence in oneself.

realistic *adj.* 1. Closely resembling real life.

rē ə lis' tik

This video game has very **realistic** race-car sounds.

2. Aware of things as they are; practical.

Running a Saturday car wash is a **realistic** way for the club to raise money.

soothe v. 1. To make calm and relaxed.

sooth

The principal tried to **soothe** the angry students by promising to consider their demands.

2. To relieve soreness; to make less painful.

Calamine lotion will soothe a sunburn.

stampede stam pēd'

n. A sudden rush of animals or people, usually caused by fear.

A breeze carried the lion's scent to the antelope and began a **stampede** of the herd.

v. To take part in a stampede.

The crowd **stampeded** for the exit when someone yelled "Fire!"

veteran *n*. 1. A person who has served in the armed forces.

vet´ər ən **Veterans** in their World War II uniforms marched in the Memorial Day parade.

2. A person with much experience.

The new director is a **veteran** who has been with the dance company from its beginning.

adj. Experienced.

We were fortunate to have several **veteran** musicians in our band.

7A **Finding Meanings**

Choose two phrases to form a sentence that correctly uses a word from Word List 7. Write each sentence on the line provided.

1.	(a) a person who has much experience.	(c) a sudden rush of frightened animals.
	(b) A veteran is	(d) A brawl is
2.	(a) A realistic offer is one that (b) is made in a joking manner.	(c) A casual offer is one that (d) seems to make a lot of sense.
3.	(a) A stampede is (b) a rope used by cowboys.	(c) a rough and noisy fight. (d) A brawl is
4.	(a) Monotony is (b) markings that make the meaning of writing clearer.	(c) Punctuation is (d) a state of very great hunger.
5.	(a) To stampede cattle is to (b) cause them to rush off in a panic.	

brawl casual constant excel exhaust hardy mediocre monotonous originate punctuate ravenous realistic soothe stampede veteran

Just the Right Word

Improve each of the following sentences by crossing out the bold phrase and replacing it with a word (or a form of the word) from Word List 7.

- 1. He doesn't seem to be very **aware of how things really are** when he talks about his future plans.
- 2. The speech was **interrupted a number of times** by bursts of applause from the audience.
- 3. To spend winters in Alaska you need to be **tough enough to withstand difficult conditions.**
- 4. The rumor that the bank had failed caused a **panic in which everyone rushed** for the tellers' windows.
- 5. It takes a **person with years of experience as a** chef to run a smoothly functioning restaurant kitchen.
- 6. After being away for so long, the travelers were **very eager** for news from home.
- 7. By the time our supply of firewood was **used up,** warm weather had arrived.

- 8. A hot bath will ease the soreness of your aching muscles.
- 9. Teenagers prefer clothes that are **suitable for everyday wear** and don't need ironing.
- 10. The phone sales work is **boring because it lacks variety**, but it pays well.
- 11. Who **first came up with** the idea of growing plants in water?
- 12. Once set, the speed of the escalator was **fixed and did not change.**

7c Applying Meanings

Circle the letter or letters of each correct answer. A question may have more than one correct answer.

1.	Which	of the	following	are	casual	clothes?
----	-------	--------	-----------	-----	--------	----------

(a) blue jeans

- (c) a dark blue suit
- (b) an evening gown
- (d) a track suit

2. Which of the following help musicians excel?

- (a) watching television
- (c) listening to their teachers
- (b) practicing every day
- (d) having innate ability

3. Which of the following is a **mediocre** grade?

(a) A-

(c) B+

(b) C-

(d) F

4. Which of the following would a **ravenous** person want to do?

(a) eat

(c) sleep

(b) relax

(d) exercise

5. Which of the following could **stampede?**

(a) ants

(c) a horde of shoppers

(b) a herd of cows

(d) a row of trees

6. Which of the following **punctuate** a piece of writing?

(a) sentences

(c) adjectives

(b) commas

(d) question marks

brawl
casual
constant
excel
exhaust
hardy
mediocre
monotonous
originate
punctuate
ravenous
realistic
soothe
stampede

veteran

7.	Which	of the	following	could be	monotonous?
----	-------	--------	-----------	----------	-------------

(a) a voice

(c) a jaunt

(b) a car trip

- (d) a triumph
- 8. Which of the following might take part in a brawl?
 - (a) newborns

(c) a herd of cattle

(b) hockey players

means "highest.")

(d) demonstrators at a rally


Write a word from this or a previous lesson to complete each sentence. Use the explanation in parentheses to help you.

1.	To to something is to give along with others. (The word is formed from the prefix <i>con-</i> , which means "with," together with a root formed from the Latin word <i>tribuere</i> , which means "to grant or give.")
2.	A(n) speaker is one who reaches out and moves an audience with the power of spoken language. (The word is formed from the Latin prefix <i>e-</i> , which means "out," together with a root formed from the Latin word <i>loqui</i> , which means "to speak.")
3.	are people who leave their homeland and settle in another country. (The word is formed from the prefix <i>im-</i> , which means "in," together with a root formed from the Latin word <i>migrare</i> , which means "to depart.")
4.	To different elements is to bring them together into a whole. (The word is formed from the Latin word <i>integrare,</i> which means "to make whole.")
5.	A(n) story is one that is hard to believe. (The word is formed from the Latin prefix <i>in-</i> , which means "not," together with a root formed from the Latin word <i>credere</i> , which means "to believe.")
6.	qualities are those that a person is born with. (The word is formed from the Latin prefix <i>in-</i> (which means "in" as well as "not"), together with a root formed from the Latin word <i>natus</i> , which means "born.")
	The Court is the highest court in the land. (The word is formed from a root formed from the Latin word supreme which

	3. How might western movies be made more realistic?
	4. When do you think a cowboy might find himself locked up in the town jail?
	5. Why were mustangs especially suitable for work on the cattle drives?
	6. What is the meaning of punctuate as it is used in the passage?
	7. Why do you think movies don't give an accurate picture of cowboys' lives?
	8. Why do you think sharpshooting was not featured at rodeos?
brawl casual	9. What is the meaning of casual as it is used in the passage?
constant excel exhaust hardy	10. What is the origin of <i>sombrero</i> and <i>mustang?</i>
mediocre monotonous originate punctuate	11. Why do you think roping steers was a popular feature of the rodeo?
ravenous realistic soothe	12. What is the meaning of soothe as it is used in the passage?
stampede veteran	

FUN & FASCINATING FACTS

- The noun form of the verb **exhaust** is *exhaustion*. (Several runners collapsed from *exhaustion* at the end of the race.) The adjective form is *exhausted*. (The *exhausted* rowers collapsed over their oars as they crossed the finish line.) A different adjective formed from this word is *exhaustive*, which means "thorough" or "complete." (After an *exhaustive* search, the missing book was found under the sofa.)
- Medi means "middle" or "half-way" in Latin, and ocris means "mountain." These two words are combined to form the adjective mediocre, which means "halfway up the mountain." To be mediocre is to be neither very good nor very bad, neither at the top nor at the bottom.
- Don't confuse veteran with veterinarian, a person qualified to give medical treatment to animals. Both words are sometimes shortened to vet.

Word List

Study the definitions of the words. Then do the exercises that follow.

accompany ə kum' pə nē

v. 1. To go along with; to be together.

Thunder often accompanies lightning.

2. To play a musical instrument for or with. The pianist offered to **accompany** the singer.

beneficial

adj. Being of use; helpful; favorable.

ben ə fish' əl

A balanced diet is **beneficial** to one's health.

captive *n*. One that is held prisoner.

kap' tiv The captives were closely guarded.

adj. Unable to escape or get away.

The hospital patients provided a **captive** audience for the mediocre comic.

captivity n. (kap tiv' i tē) The state of being held against one's will; loss of freedom.

The giant panda rarely breeds in **captivity**.

convenient

adj. Suitable for one's needs; making life easier or more comfortable.

kən vēn' yənt The bus stop is **convenient** because it's close to my house.

convenience *n*. Anything that makes life easier or more comfortable. The new tenants appreciated the central air-conditioning and other conveniences of the apartment.

ecstasy ek´ stə sē

n. A strong feeling of emotion, especially joy.

Fans screamed in **ecstasy** when their idol appeared on stage.

ecstatic adj. (ek stat'ik) Full of or causing ecstasy.

The winners were **ecstatic** when the judges read the names.

expanse

n. A wide, open area or surface; a stretch.

ek spans'

Wheat grows on the broad **expanse** of the Kansas prairie.

expedition ek spə dish' ən

n. 1. A long journey by a group to explore or do battle.

The **expedition** into the Brazilian rain forest lasted nearly a year.

2. A group that makes such a journey.

The **expedition** was attempting to find the origin of the Nile.

inept

adi. 1. Clumsily or awkwardly expressed; not suitable for the occasion.

That inept remark you made at the funeral upset those who overheard it.

2. Lacking in skill or ability.

An **inept** handler damaged the contents of the crate.

in tur' prət

interpret v. 1. To translate into another language.

A native Parisian was hired to **interpret** the French minister's remarks for the audience.

2. To explain the meaning of.

Joseph offered to interpret the dream.

3. To understand in one's own way.

I **interpreted** your absence from the meeting as disapproval of what we were trying to do.

invaluable

adj. Too valuable to measure; priceless.

in val´yoo ə bəl

The students' help in organizing the boycott was invaluable.

linger

v. To be slow in leaving or going away.

liŋ´gər

The guests **lingered** in the hall, reluctant to go out into the cold.

retrieve

v. 1. To get back; to recover.

rē trēv'

Owners can retrieve their lost articles from the lost and found.

2. To find and bring back.

The puppy **retrieves** sticks the children throw in the pond.

skur' mish

skirmish *n*. A minor fight or battle.

Apart from a few **skirmishes**, both sides kept the cease-fire that had been agreed to.

v. To take part in such a fight.

The two sides began to **skirmish** before the major battle.

supplement

sup' la mant

n. Something added to make up for something missing.

Those who eat a well-balanced diet do not need vitamin supplements.

v. To add to.

I **supplement** my allowance with earnings from a paper route.

territory *n.* 1. A particular area of land.

ter' ə tôr ē A dog will defend its territory.

2. A land area under control of a particular group or government.

The island of Guam is a **territory** of the United States.

8A Finding Meanings

Choose two phrases to form a sentence that correctly uses a word from Word List 8. Write each sentence on the line provided.

1.	(a) A supplement is(b) a part that is missing.	(c) An expanse is(d) a part that is added afterward.
2.	(a) whose worth is very great. (b) An invaluable object is one	(c) that prevents one from going forward. (d) A convenient object is one
3.	(a) To retrieve a package (b) is to go with it.	(c) is to return it to the sender. (d) To accompany a package
4	(a) An expedition is (b) A territory is	(c) a loss of one's freedom. (d) an area of land.
5	(a) To skirmish is to (b) To linger is to	(c) add to what one already has. (d) take part in a minor battle.
6	(a) a lack of concern for others. (b) Captivity is	(c) Ecstasy is (d) a feeling of great joy.
7	(a) one that is made clumsily. (b) A convenient move is	(c) one that is made unwillingly. (d) An inept move is
8	. (a) to deliver it by hand. (b) To retrieve a letter is	(c) To interpret a letter is (d) to find it and bring it back.

accompany beneficial captive convenient ecstasy expanse expedition inept interpret invaluable linger retrieve skirmish supplement territory Improve each of the following sentences by crossing out the bold phrase and replacing it with a word (or a form of the word) from Word List 8.

- 1. The students **added to** their box lunches with salads and milk from the cafeteria.
- 2. I will call on you tomorrow at ten if that is a time that is suitable for you to see me.
- 3. The organist will **play along with** the choir.
- 4. The crowd was **overcome with joy** when the home team scored in the final minutes.
- 5. Swimming can be **of great help** to those unable to do other forms of exercise.
- 6. The builder was so lacking in the ability to do the work properly that the job had to be done over.
- 7. Is it right to keep wild animals in a state where their freedom has been taken away?
- 8. A few shots were exchanged during the **minor battle**, but no one was injured.
- 9. The diners were in no hurry to leave, so they spent some time over their coffee.
- 10. Robert Peary's **long journey of exploration** reached the North Pole on April 6, 1909.
- 11. Your failure to answer the questions could be **understood by others** as an admission of your quilt.
- 12. To cross the great wide open area of the Pacific took many weeks by sailing ship.

8C Applying Meanings

Circle the letter or letters of each correct answer. A question may have more than one correct answer.

1.	Which of the following might linge (a) a smell(b) a flash of lightning	(c)	a headache guests
2.	Which of the following could be inv	/alua	able?
	(a) a work of art		a paper clip
	(b) a letter signed by Abraham Lincoln	(d)	knowledge of a foreign language
3.	Which of the following might a cap	tive	do?
	(a) escape	(c)	long for freedom
	(b) elude capture	(d)	travel freely
4.	Which of the following could be int	erpr	eted?
	(a) a long silence	(c)	a dream
	(b) a statement in a foreign language	(d)	a difficult passage in a poem
5.	Which of the following are territor i	es?	
	(a) Lake Ontario	(c)	the Hudson River
	(b) the island of Guam	(d)	the Atlantic Ocean
6.	Which of the following are benefic	i al to	people?
	(a) injuries	(c)	sleep
	(b) fresh air	(d)	diseases
7.	Which of the following are modern	conv	veniences?
	(a) air conditioning	(c)	the cell phone
	(b) indoor plumbing	(d)	the traffic jam
8.	Which of the following would be ar	exp	edition?
	(a) a journey up the Amazon	(c)	a jaunt in a horse-drawn carriage
	(b) a visit to the store	(d)	a voyage to Mars

inept interpret invaluable

linger retrieve skirmish supplement territory

accompany beneficial captive convenient ecstasy expanse expedition

8D Word Study

Select the pair of words that most nearly expresses the relationship of the pair of words in capital letters. Circle the letter in front of the pair you choose.

HINT! Keep synonyms in mind as you answer questions 1 through 5.

1. JEOPARDY: DANGER::

(a) abundance: scarcity

(b) sanctuary: safety

(c) mooring:boat

(d) triumph: challenge

2. RETRIEVE: RECOVER::

(a) inhabit:inhibit

(b) desire: hate

(c) exhibit: show

(d) weaken: strengthen

3. BLISSFUL: ECSTATIC::

(a) joyful: affectionate

(b) starving: ravenous

(c) skilled:inept

(d) conspicuous: hidden

4. HELPFUL: BENEFICIAL::

(a) bold: inhibited

(b) warm: humid

(c) eloquent:abundant

(d) harmful: dangerous

5. PRICELESS: INVALUABLE ::

(a) fake:real

(b) flammable: hot

(c) glorious: triumphant

(d) soothing: irritating

HINT! Keep antonyms in mind as you answer questions 6 through 10.

6. RURAL: URBAN::

(a) eloquent: elegant

(b) arid:dry

(c) tranquil: hectic

(d) lofty: towering

7. ENCOURAGE: INHIBIT::

(a) tire: exhaust

(b) soothe:irritate

(c) escape:emerge

(d) capture: captivate

8. DEFT: INEPT::

(a) casual: occasional

(c) diligent: lazy

(b) superb: versatile

(d) melodious: musical

9. LIBERTY: CAPTIVITY::

(a) restaurant: food

(c) peninsula: map

(b) wedding: ceremony

(d) variety: monotony

10. MINUTE: VAST::

(a) lowly: supreme

(b) humid: hardy

(d) distinct: conspicuous

(d) shy:timid


Read the passage. Then answer the questions that follow it.

Sacagawea's Great Adventure


Imagine being snatched from your family and friends as a young teenager and taken far from home to be sold into slavery. That was the fate of Sacagawea, a Shoshone chief's daughter. The Shoshone people occupied what is now central Idaho on the western slopes of the Rocky Mountains. Sacagawea was taken **captive** in 1799, during a **skirmish** with a Hidatsa raiding party. She was then carried off to

their village on the banks of the Missouri river, seven hundred miles to the east, in what is now North Dakota. It must have been a terrifying experience for the young girl. But because of her kidnapping and the events that followed it, she became part of American history. This is her story.

After she had been kidnapped, Sacagawea was sold to a French Canadian named Charbonneau, who lived in the Hidatsa village; she became his wife when she was about fifteen years old. In 1804 the Lewis and Clark **expedition** arrived at the village. Its purpose was to explore routes to the Pacific coast and report back to the United States government. Having set out from St. Louis six months earlier, its leaders decided that the Hidatsa village would be a **convenient** place to spend the winter. Since they knew they would be passing through Shoshone **territory**, they hired Charbonneau. He spoke the Shoshone language and could **interpret** for them. They decided that even though she had just had a baby, Sacagawea should also **accompany** them. Her presence with the baby would demonstrate to the Shoshone that the expedition's intentions were peaceful.

In April 1805 the party set out, traveling in canoes up the Missouri river. Sacagawea, her baby strapped to her back, proved to be an **invaluable** member of the team. She collected roots and berries to **supplement** the food stocks. She was also able to add to the medical supplies, for she knew which plants had a **beneficial** effect when someone fell ill. One day, Charbonneau's

accompany beneficial captive convenient ecstasy expanse expedition inept interpret invaluable linger retrieve skirmish supplement territory

© SSI • DO NOT DUPLICATE

inept handling of the canoe overturned it, and some important records would have been lost had Sacagawea not **retrieved** them. Because of such acts, Sacagawea earned the respect of Lewis and Clark.

When they finally reached Shoshone country, Sacagawea had an **ecstatic** reunion with her brother, who was now a Shoshone chief. However, there was little time for her to **linger** among her own people. The expedition had to reach the Pacific before winter made travel impossible.

In mid-November the expedition reached the West Coast. There Sacagawea gazed for the first time at the vast **expanse** of the Pacific Ocean, of which she had heard stories since childhood. In March of 1806 the expedition began the return journey and reached the Hidatsa village in mid-August. Sacagawea remained there with her husband and child while the rest of the party continued east. Her great adventure was over. She had done things that must have been beyond her wildest dreams only two years before. She had been reunited with her brother, whom she had never expected to see again, and she had seen the Great Water. Although she had no way of knowing this, she had also earned for herself an honored place in America's history.

Answer each of the following questions in the form of a sentence. If a question does not contain a vocabulary word from the lesson's word list, use one in your answer. Use each word only once.

1. What were Lewis and Clark looking for six months after leaving St. Louis?

2. What is the meaning of **inept** as it is used in the passage?


- 3. How is it made clear that Sacagawea did not go willingly with the Hidatsa?
- 4. What is the meaning of **retrieve** as it is used in the passage?

	Pacific Ocean for Sacagawea?
	6. What is the meaning of interpret as it is used in the passage?
	7. For how long was Sacagawea with the expedition?
	8. Why was Sacagawea able to supplement the party's medical supplies?
	9. What did the Shoshone do when they encountered the Hidatsa raiding party?
	10. Why did Lewis and Clark believe that the presence of Sacagawea's baby might have a beneficial effect on the expedition?
accompany beneficial captive convenient	11. What is the meaning of territory as it is used in the passage?
ecstasy expanse expedition inept	12. Why was Sacagawea ecstatic when she met the Shoshone chief?
interpret invaluable linger retrieve	13. How do you think Lewis and Clark felt about Sacagawea?
skirmish supplement territory	14. What is the meaning of accompany as it is used in the passage?

FUN & FASCINATING FACTS

- Translate and interpret have similar meanings; both mean to take words of one language and express them in another. Translate is the broader term and covers both written and spoken language. A speaker's words can be translated as they are being uttered; a book can be translated from one language into another. Interpret is a narrower term and is generally used only to refer to spoken words being expressed in another language.
- A person who has had a frightening experience while in a plane might express relief at being back on terra firma after the plane has landed. The Latin for land is terra, and the phrase terra firma means "solid ground." The Latin terra occurs in several English words; among them are terrain (Word List 3) and territory, an area of land. The term territory is applied to those parts of the United States that have some form of self-government but have not been admitted to the Union as states. Guam and American Samoa are territories.

Crossword Puzzle Solve the crossword puzzle by studying the clues and filling in the answer boxes. Clues followed by a number are definitions of words in Lessons 5 through 8. The number gives the word list in which the answer to the clue appears.


Clues Across

- 1. To move from one place to another (6)
- 6. One-twelfth of a foot
- 9. Clothes (5)
- 10. A small opening with a door or cover (6)
- 11. A small body of water
- 13. To bring under human control (6)
- 15. To write as a permanent record (5)
- 16. To come out of (6)
- 20. Of use; helpful (8)
- 22. A person with much experience (7)
- 23. To serve a purpose (6)
- 24. Not present
- 25. To change gradually over time (5)

Clues Down

- 2. A playful or funny act (5)
- 3. To cover or hide from sight (5)
- 4. To get back; to recover (8)
- 5. A sudden rush of frightened animals (7)
- 6. Present from birth (5)
- 7. A place where one could find sanctuary
- 8. To cause to flow (6)
- 12. To be in no hurry to leave (8)
- 14. To bring or come into being (7)
- 17. To make a movement of the hand or arm (6)
- 18. Worn so that one may see better
- 19. Suitable for everyday use; comfortable (7)
- 21. To do better than others (7)
- 22. What we do in elections

Word List

Study the definitions of the words. Then do the exercises that follow.

accumulate ə kyōom' yoo lat

v. To increase in number or amount; to pile up, collect, or gather. An inch of snow accumulated overnight.

aggravate v. 1. To make worse.

Lesson

ag'rə vāt The skater **aggravated** an old knee injury when she fell.

2. To anger or annoy.

That loud rock music from the club **aggravates** the neighbors.

aggravation n. (ag rə vā' shən) 1. Annoyance; exasperation.

My aggravation increased as the noisy construction continued outside my window.

2. A source of annoyance or exasperation.

Deer and rabbits are a continuous **aggravation** to rural gardeners.

conserve kən surv'

v. To save by using carefully.

Lower speed limits help **conserve** gasoline.

conservation *n*. (kän sər vā' shən) The saving or protection of something through careful use.

A plan for the **conservation** of open space was unveiled at the town meeting.

contaminate

kən tam'i nāt

v. To harm by contact with something undesirable.

Chemicals spilled last year continue to **contaminate** the lake.

contamination *n*. (kən tam i nā' shən) The act of or result of contaminating. Salt used on the roads in winter could lead to the **contamination** of ground water.

diminish

di min' ish

v. To make or become smaller or less; to reduce.

Constant violations of the housing regulations will diminish the quality of life for all the inhabitants.

drastic adj. Severe; extreme.

dras' tik Evil crimes receive **drastic** punishment in this new novel.

extravagant

ek strav´ə gənt

adj. Spending, costing, or using more than is required.

Shawn's buying lunch for everyone was an **extravagant** thing to do.

extravagance *n*. 1. The quality of being wasteful or spending more than is necessary.

Emma's extravagance in early adulthood led to poverty later.

2. A thing that costs more than one can afford.

I admit the team jacket was an extravagance, but I couldn't resist buying it.

frugal adj. Careful in spending or using something.

froo' gəl The bill for the splendid wedding ceremony shocked my **frugal** relatives.

impurity

n. Something that is harmful or dirty.

im pyoor' ə tē

Filtering removes the **impurities** from water.

peril *n*. Danger; something that is dangerous.

per'al The sailor understood the **peril** involved in a solo crossing of the Atlantic Ocean.

> **imperil** v. (imper'əl) To place in danger. A driver's ineptness **imperils** the passengers.

perilous adj. (per' ə ləs) Dangerous.

An expedition into enemy territory could be perilous.

perpetual pər pech' oo əl

adj. Lasting or seeming to last forever or for a long time; continuous.

A **perpetual** calendar can be used year after year.

resource *n*. 1. A supply that can be used when there is a need.

rē' sôrs Coal, aluminum, and lumber are natural resources.

> 2. Skill in dealing with difficult situations. The committee's **resource** in working out the plan for integration is admirable.

resourceful adj. (rē sôrs' fəl) Able to deal with difficult problems.

A **resourceful** person will triumph over difficulties.

substitute v. To replace one thing or person for another.

sub' stə toot Cooks sometimes **substitute** lemon for vinegar in salad dressing.

n. Something or someone that replaces another.

A flutist is a **substitute** for the violinist in tonight's concert.

adj. Acting in place of someone or something else. The **substitute** teacher tolerated the class's antics.

sustain v. 1. To keep up; to support.

sə stān' Their firm belief that they would be rescued **sustained** them.

2. To suffer; to undergo.

The driver of the wrecked car **sustained** serious injuries.

vital *adj.* 1. Necessary for continued life or prosperity.

vīt' Oil is **vital** to the economy of the country.

2. Full of lively spirit.

Nelson Mandela's vital personality enabled him to survive years of imprisonment without bitterness.

3. Of the greatest importance.

It is vital that an official attend to the transfer immediately.

9_A

Finding Meanings

Choose two phrases to form a sentence that correctly uses a word from Word List 9. Write each sentence on the line provided.

1.		a source of annoyance. An extravagance is	(c) a source of danger.(d) An aggravation is	
2.		that make a bad situation worse. that are extreme in nature.	(c) Drastic measures are those(d) Frugal measures are those	
2			() 6	
3.		a gradual increase over time. Contamination is	(c) Conservation is(d) contact with something harmful.	
4.		a way of politely saying no. A substitute is	(c) something that is harmful or dirty.(d) An impurity is	
5.	` '	to increase its amount. to spend it wastefully.	(c) To conserve wealth is(d) To accumulate wealth is	
6.		A substitute player is one who suffers an injury.	(c) A vital player is one who(d) replaces another one.	
7.		never seem to end. Diminished demands are those that	(c) seem reasonable.(d) Perpetual demands are those that	
8.		Something that is perilous is very dangerous.	(c) quite harmless.(d) Someone who is resourceful is	

87

- 9. (a) A resource is something
 - (b) that requires attention.
- (c) An extravagance is something
- (d) that costs more than one can easily afford.

9_B

Just the Right Word

Improve each of the following sentences by crossing out the bold phrase and replacing it with a word (or a form of the word) from Word List 9.

- 1. Many stores in the area **had to suffer through** a loss of business when the shipyard closed.
- 2. The taxpayers did not approve of the town's **wasteful spending of large amounts of money.**
- 3. The new medicine was recalled because it contained many **dirty and** harmful substances.
- 4. A thick layer of dust had **gathered little by little** on top of the piano.
- 5. A cook who is **careful not to waste anything** can make interesting dishes from leftovers.
- 6. The pain started to **become less severe** after a few days.
- 7. Our **abilities to deal with difficult situations** were tested to the maximum when our raft was propelled into dangerous rapids.
- 8. She seems so **full of lively spirit** that one forgets she is seriously ill.
- 9. The stage manager faced many **things that bothered or annoyed her** in trying to be ready for opening night.
- 10. By driving recklessly, you **placed in real danger** the lives of your passengers.
- 11. **Very severe** changes in the law are needed to deal with drunk drivers.

accumulate
aggravate
conserve
contaminate
diminish
drastic
extravagant
frugal
impurity
peril
perpetual
resource
substitute
sustain
vital

- 12. Unwashed hands can easily bring dirt into contact with food products.
- 13. The **careful use and saving** of water is extremely important on a long expedition.

90	Applying	Meanings
30	Applying	weamings

Circle the letter or letters of each correct answer. A question may have more than one correct answer.

a	n one correct answer.	•			
1. Which of the following would conserve gasoline?					
	(a) driving less often	(c) driving at slower speeds			
	(b) traveling by bus or train	(d) buying smaller cars			
2.	Which of the following would dimi	nish one's freedom?			
	(a) being held captive	(c) being sent to jail			
	(b) having one's driver's license taken away	(d) being released from prison			
3.	Which of the following are vital in a	democracy?			
	(a) voting in elections	(c) learning about the issues			
	(b) advertising on television	(d) joining a political party			
1.	Which of the following might a frug	al person do?			
	(a) save used string	(c) compare prices			
	(b) buy expensive presents	(d) travel by taxi			
5.	Which of the following are natural r	esources?			
	(a) copper	(c) air			
	(b) iron	(d) coal			
5.	Which of the following are substitu	tes for sugar?			
	(a) honey	(c) chocolate			
	(b) artificial sweeteners	(d) corn syrup			
7.	Which of the following are needed t	o sustain life?			
	(a) oxygen	(c) water			
	(b) food	(d) education			

- 8. Which of the following might **aggravate** a sore throat?
 - (a) eating ice cream
- (c) screaming

(b) coughing

(d) shouting


Each group of four words contains either two synonyms or two antonyms. Circle that pair. Then circle the *S* if they are synonyms or the *A* if they are antonyms.

1. necessary	safe	drastic	vital	S	Α
2. aggravate	linger	accumulate	annoy	S	Α
3. impurity	expanse	peril	danger	S	Α
4. substitute	replace	diminish	skirmish	S	Α
5. extravagant	frugal	drastic	lengthy	S	Α
6. resourceful	continuous	perpetual	anxious	S	Α
7. increase	sustain	diminish	compete	S	Α
8. waste	shed	conserve	soothe	S	Α
9. extreme	resourceful	realistic	drastic	S	Α

accumulate
aggravate
conserve
contaminate
diminish
drastic
extravagant
frugal
impurity
peril
perpetual
resource
substitute
sustain
vital


Read the passage. Then answer the questions that follow it.

Water, Water, Everywhere


What sets our planet apart from all the others? Pictures from space show Earth to be the blue planet. Its color comes from the water that covers about three quarters of its surface. To the best of our knowledge, ours is the only planet that can **sustain** life, and water is the reason. You'd think we would treat something so **vital** to our lives as a valuable gift. Sadly, that has not been the case.

Except during times of drought, when we realize how precious it is, water is something we take very much for granted.

The water that makes up Earth's rivers, oceans, and lakes is always in motion. As it is warmed by the sun, water evaporates into the air. The vapor forms clouds, leaving behind the **impurities** that were dissolved in the water. As the vapor cools, it forms water droplets that eventually fall as rain. The rainfall **accumulates** in Earth's different bodies of water. There it is heated by the sun and evaporates once more. This process is known as the water cycle. It has gone on **perpetually** since it started—about 500,000 years after the earth was formed. The water cycle is nature's way of keeping the earth's supply of water clean. For billions of years it worked well. However, with the growth of industry and the increase in population over the past two hundred years, the situation has changed **drastically**.

The standard of living that Americans enjoy exceeds anything our ancestors dreamed of. But the conveniences of daily life that we are accustomed to have been obtained at a terrible price. In our eagerness to make what we call progress, we have **contaminated** our rivers, oceans, and lakes by emptying the raw sewage from our toilets into them. We have **aggravated** the problem by allowing chemical pesticides and fertilizers used on crops to run off into our water supplies. We have also dumped poisonous chemicals into landfills so that in many places the water lying under the ground **imperils** the health of those who eventually drink it. As a result, the amount of clean water is **diminishing**.

Human beings have often demonstrated how **resourceful** they can be when there are problems to be solved. When we run out of something we need, we can usually find something else to take its place; however, there is no **substitute** for water. We have to learn to **conserve** this precious liquid as

though our lives depend on it—because they do. An **extravagant** person is sometimes said to "spend money like water." Now, however, the time has come for us to learn to be **frugal** and spend our water as carefully as a penny pincher spends money.

Answer each of the following questions in the form of a sentence. If a question does not contain a vocabulary word from the lesson's word list, use one in your answer. Use each word only once.

1.	What are three things that can contaminate water?
2.	What is the meaning of aggravate as it is used in the passage?
3.	What three ways can you think of to practice water conservation?
4.	What is the meaning of substitute as it is used in the passage?
5.	What happens to the quantity of clean water as water pollution increases?
6.	What is the meaning of vital as it is used in the passage?
7.	What remains after the impurities have been removed from water?
8	. How would you describe the taking of twenty-minute showers during a drought

accumulate
aggravate
conserve
contaminate
diminish
drastic
extravagant
frugal
impurity
peril
perpetual
resource
substitute
sustain

vital

FUN & FASCINATING FACTS

- To preserve something is to keep it from being harmed or used up.
 To conserve something is to use it carefully and without waste.
- When substitute is used as a verb, it is always followed by the preposition for. You substitute one thing for another.

Word List

Study the definitions of the words. Then do the exercises that follow.

anticipate v. 1. To look forward to; to expect.

an tis' ə pāt We **anticipated** having a good time at the party.

2. To be aware of and to provide for beforehand.

The speaker **anticipated** their questions by explaining the plan thoroughly.

bankrupt adj. 1. Unable to pay one's debts and freed by law from doing so.

bank' rupt The store owner was **bankrupt** after the business failed.

2. Left without any worth or value.

The opposition party was **bankrupt** of ideas and received few votes.

v. To leave without worth or value. His extravagances **bankrupted** him.

brief adj. Short; not long-lasting.

bref The guests had time for just a **brief** visit, so they did not linger when it was time to leave.

v. To give a short explanation or set of instructions to.

An assistant **briefed** the mayor before the debate.

n. A statement giving the main points in a case, for use in a court of law.

The attorney glanced at her **brief** before addressing the judge.

brisk adj. 1. Quick; active.

brisk The runners kept up a **brisk** pace at the start of the race.

2. Stimulating; refreshing.

The **brisk** wind blowing off the ocean felt good.

buj´ət

budget *n*. A plan for spending money during a certain period.

The extravagant dinner caused the tourists to overspend their weekly food budget.

v. To plan the use of carefully.

A part-time job may affect your schoolwork unless you **budget** your time.

compete

v. To try to win against others.

kəm pēt'

Five students **competed** for first prize.

competition *n*. (käm pə tish' ən) 1. The act of trying to win against others. **Competition** to get into a good college is keen.

2. A contest.

The team entered the **competition** even though it had little chance of

competitor *n*. (käm pet' i tər) One who competes against others. Six **competitors** entered the race.

complicate v. To make difficult.

käm' pli kāt An extra guest may complicate the seating for a formal dinner.

complicated adj. Not easy or simple; having many different parts. The instructions are so **complicated** that no one could figure them out.

effect v. To make happen.

ə fekt´ The new manager will **effect** many changes.

n. A result.

The aspirin I took for my headache had no **effect.**

effective adj. (a fek' tiv) 1. Bringing about the desired result. Gargling with salt water is an **effective** treatment for a minor sore throat.

2. In operation; active.

A new dress code was **effective** the day school opened.

3. Making a strong and favorable impression. People are likely to remember what an **effective** speaker says.

err v. To be wrong or to do wrong.

er | lerred when | accused you of lying.

error n. (er'ər) A mistake.

Errors in punctuation are easily corrected.

erroneous adj. (ər rō' nē əs) Mistaken; wrong.

The facts are correct, but the conclusion is **erroneous**.

factor *n*. Something that contributes to a result.

fak' tər Paying attention and studying diligently are two factors in getting

good grades.

fad *n*. Something that is very popular for a short time, then forgotten.

Ankle bracelets were the fad one summer.

v. 1. To complain.
The children always gripe about having to get up early.
2. To annoy or irritate. Crowded airports gripe the traveling public.
 n. A complaint. Squalid living conditions and contaminated drinking water were two of the captives' gripes.
 n. A special talent or skill; ability to do something easily. My mother has a knack for making friends wherever she goes.
n. Free time not taken up with work. A sixty-hour work week allows little leisure. leisurely adj. Slow; relaxed.
The couple strolled at a leisurely pace through the park.
adj. The only one of its kind. The platypus, a mammal that lays eggs, is unique among animals.


Choose two phrases to form a sentence that correctly uses a word from Word List 10. Write each sentence on the line provided.

		•
anticipate bankrupt brief	 (a) A brief is (b) an amount by which a number is increased. 	(c) A gripe is (d) something that causes annoyance.
brisk		
budget		
compete		
complicate	2. (a) If something is unique it is	(c) made to last for a long time.
effect	(b) the only one of its kind.	(d) If something is complicated it is
err		
factor		
fad	3. (a) To anticipate change is	(c) to make it happen.
gripe	(b) To effect change is	(d) to be taken by surprise by it.
knack	_	
leisure		
unique		

	· · · · · · · · · · · · · · · · · · ·		that is incorrect. An erroneous statement is one
(a)	•	(c)	a set of instructions.
(b)		(d)	A knack is
			fear that person. To brief someone is to
	•		An effective plan is one that works.
			the act of trying to win against others. Leisure is
	(b) (a) (b) (a) (b) (b) (a)	 (b) that contains a full set of instructions. (a) something that contributes to a result. (b) A factor is 	(b) that contains a full set of instructions. (a) something that contributes to a result. (b) A factor is (d) (a) To compete against someone is to(c) (b) explain to that person. (d) (a) that has yet to be tested. (b) A complicated plan is one (d) (a) time spent away from work. (c)

10B Just the Right Word

Improve each of the following sentences by crossing out the bold phrase and replacing it with a word (or a form of the word) from Word List 10.

- 1. Because of its unusual size and color, this diamond is believed to be **the only one of its kind.**
- 2. Last year the company was declared **unable to pay its debts and was freed by law from doing so.**
- 3. Six runners are **taking part and hoping to win** in the 100-meter dash.
- 4. The machine is **made up of many parts** and will take a long time to assemble.
- 5. She has a **very special ability** for spotting the problem and fixing it right away.
- 6. The "pet rock" is a good example of a silly **item that was very popular for a short time.**
- 7. You **made a mistake** when you said that Thomas Jefferson was our second president.
- 8. If you **plan the use of your money** carefully, you'll be able to afford a better computer.
- 9. Talent helps you succeed, but hard work is also a **thing that contributes to the result.**
- 10. The actors are **looking forward to** a full house for the play's opening night.
- 11. The drivers **talked very negatively** about the lack of convenient parking spaces.
- 12. An aide **gave a short explanation to** the reporters about the meeting with the president.

anticipate
bankrupt
brief
brisk
budget
compete
complicate
effect
err
factor
fad
gripe
knack

leisure unique

10c Applying Meanings

Circle the letter or letters of each correct answer. A question may have more than one correct answer.

1.	Which of the following could a person have a knack for?			
	(a) walking	(c) selling		
	(b) watching television	(d) juggling		
2	Which of the following is true of a fa	ad?		
۷.	(a) It's very popular.			
	(b) Only a few people know	(c) It usually doesn't last.(d) It usually costs a lot of money.		
	about it.	(d) It usually costs a lot of filolley.		
3.	Which of the following would most	people consider leisure activities?		
	(a) playing tennis	(c) collecting baseball cards		
	(b) delivering mail	(d) treating diseases		
4. Which of the following can be brisk?				
	(a) a breeze in autumn	(c) toy sales in December		
	(b) a walk around town	(d) a gift from a friend		
5.	Which of the following have an effe	ct on a person's health?		
	(a) smoking cigarettes	(c) regular exercise		
	(b) overeating	(d) proper diet		
6.	Which of the following could one budget?			
	(a) one's time	(c) one's resources		
	(b) one's allowance	(d) one's friends		
7.	Which of the following can one anticipate?			
	(a) problems	(c) trouble		
	(b) future events	(d) past events		
8.	Which of the following might bankrupt a company?			
	(a) poor sales	(c) unsafe products		
	(b) skillful management	(d) mounting debts		

10D Word Study

The suffix -ly can mean "like" or "in a way that is." (Brotherly love is love that is *like* that between brothers.) The same suffix can also mean "happening at certain intervals of time." A weekly event is one that takes place every week. At the end of some words, this suffix is written -ally.

In the spaces provided, rewrite each of the words below, adding the -ly or -ally suffix, and write either "like" or "happening" to give the suffix's meaning. If the word does not take the suffix, leave the spaces blank.

	Word	Word plus suffix	Suffix meaning
1.	realistic		
2.	annual		
3.	compete		
4.	ecstatic		
5.	month		
6.	ravenous		
7.	abundant		
8.	frugal		
	century		
	drastic		

anticipate bankrupt brief brisk budget compete complicate effect err factor

fad gripe knack leisure unique


Read the passage. Then answer the questions that follow it.

Fun and Games


Have you ever invented a new game or toy? Lots of people have, and most of them would tell you that it's not all fun and games. In fact, inventing and producing games is a very serious business.

Many of those who have tried to interest a company in their inventions have a common **gripe:** most companies will not consider an idea from someone unknown to them. Companies prefer to deal

only with established inventors with whom they have developed a long-term relationship. These veteran inventors have a **knack** for thinking up ideas—lots of them—for new toys and games. Just as important, they are willing to spend the time to develop their ideas. Only then do they take their new game or toy to a company and try to sell it.

Toys and games are big business. People may complain that they have less **leisure** time than they used to, but today they spend far more money on ways to fill this time. Billions of dollars are spent this way in the United States alone each year. Toy stores do a **brisk** business in the weeks between Thanksgiving and the end of the year. They can **anticipate** selling more toys and games in this one period than in the entire rest of the year! Companies **compete** to meet the enormous demand by engaging in a perpetual search for new products. These companies aren't interested in warmed-over ideas from previous years; they are looking for something **unique**.

Originality may be the main consideration, but companies must also keep other **factors** in mind when deciding which games or toys to produce. First, the cost of producing a new product is very important; the less **complicated** the toy or game is, the cheaper it will be to make. Companies also take into account the age of the children for whom the toy or game is intended; if it is easy to understand, then younger children will be able to play it. The result is an increase in the number of likely buyers. Finally, the larger companies with big advertising **budgets** must ask whether they can make an **effective** television commercial for the new product.

Producing a new toy or game is risky, but the rewards can be great. If a company **errs** by putting a lot of money into a new toy or game that fails to sell, the company can go **bankrupt.** If it is successful, on the other hand, everyone is ecstatic. Even success is not without risks. Should a game or toy

catch on, the maker may not be in a position to meet the sudden demand. By the time the factory is able to turn out the items, the **fad** may have died down. Then the company is left with tens of thousands of items it cannot sell.

In fact, most toys and games do have **brief** lives, but there are always exceptions. Monopoly has been a popular game for more than seventy years. Over 200 million Monopoly games have been sold. Of course, only a handful of lucky inventors create highly successful new toys or games and become millionaires. But inventors are natural optimists. That is why there is no shortage of newcomers eager to break into this high-stakes business.

Answer each of the following questions in the form of a sentence. If a question does not contain a vocabulary word from the lesson's word list, use one in your answer. Use each word only once.

1.	Why are large companies able to advertise heavily on television?
2.	How long do most toys and games remain popular?
3.	Why might a toy store owner gripe about a severe storm in December?
4.	Is the belief that one can get rich by inventing games an erroneous one? Why or why not?
5.	What is the meaning of brisk as it is used in the passage?
6.	What happens when more and more companies get into the games business?

anticipate
bankrupt
brief
brisk
budget
compete
complicate
effect
err
factor
fad
gripe
knack

leisure unique

7.	What are some of the ways you spend your leisure time?
8.	Why would it be incorrect to call Monopoly a fad?
9.	What is the meaning of anticipate as it is used in the passage?
10.	What kind of toy or game usually appeals to very young children?
11.	What is the meaning of effective as it is used in the passage?
12.	Why is the decision to make a new toy not a quick and easy process for a company?
13.	What does a person need in order to be a successful games inventor?
14.	What is the meaning of bankrupt as it is used in the passage?
	What is the most important thing that games companies look for when considering a game?

FUN & FASCINATING FACTS

- Effect is a verb and means "to make happen." It is also a noun and means "a result." Affect is a verb and means "to cause a change in." (The airline strike will affect our travel plans.) It also means "to pretend to have." (He affected a British accent when in England because he didn't want to sound like a foreigner.)
- **Unique** means "the only one of its kind." It is incorrect to say that something is "very unique" or "most unique"; if something is the *only* one of its kind, it cannot be compared to something else.
- In addition to meaning "something that contributes to a result," factor is also a term used in mathematics, where it has two separate but related meanings.

A factor is one of two or more numbers that divide a given number without a remainder: 2, 3, and 5 are factors of 30, as are 5 and 6, 3 and 10, and 2 and 15.

A factor is also the number of times a given number is increased or decreased. A population that goes from 2 million to 6 million has increased by a factor of 3.

anticipate
bankrupt
brief
brisk
budget
compete
complicate
effect
err
factor
fad
gripe
knack
leisure
unique

to www.WordlyWise3000.com.

For more practice and games, go


Word List

Study the definitions of the words. Then do the exercises that follow.

abbreviate

ə brē' vē āt

Lesson

v. To shorten by leaving out certain parts.

Main Street can be abbreviated to Main St.

abbreviation *n*. (ə brē vē ā' shən) The result of abbreviating. Mr. Smith is the accepted **abbreviation** for Mister Smith.

appropriate

adj. Suitable or right for the purpose.

ə prō' prē ət Tennis shoes are not **appropriate** footwear for hiking.

> v. (ə prō' prē āt) To set aside for a particular purpose. Congress appropriates money for various programs.

exclude

v. To leave out; to keep from being a part of.

eks klood' The major leagues excluded African American baseball players until 1947.

fanciful adj. 1. Not based on reason; unrealistic.

fan' si fəl One inventor came up with a **fanciful** scheme to turn water into gasoline.

2. Not real; imaginary.

For Halloween the children dressed up as ghosts, goblins, and other fanciful creatures.

futile *adj.* Certain to fail; hopeless or useless.

fyoot' l

Before giving up, we made several futile attempts to retrieve the car keys that had fallen into the lake.

grudge *n*. A feeling of resentment.

The boycott was organized by people with a **grudge** against the company.

v. To be unwilling to give.

Do you grudge me this food when you see how ravenous I am?

grudging *adj.* Done or said with reluctance.

Everyone knew that such a **grudging** apology could not be sincere.

inspire

v. To fill with emotion or great excitement.

in spīr'

Einstein's discoveries inspired me to become a scientist.

inspiration n. (in spər \bar{a} ' shən) The power to affect the mind or the emotions; anything that has this effect.

The sight of leaves falling was the **inspiration** for this poem.

mə jôr' ə tē

majority *n*. 1. The greater number or part; more than half.

The **majority** of teachers at this school live in town.

2. The amount by which one number of votes is greater than another.

The vote was 97 to 91, a majority of six.

persevere

v. To refuse to give up despite difficulties.

pur sə vir' The captives **persevered** in their efforts to escape.

perseverance *n*. Continued efforts in spite of difficulties.

With **perseverance**, spendthrifts can overcome extravagance and stick to

a budget.

possess

v. 1. To have or to own.

pə zes´

The children **possess** three pairs of shoes.

2. To get power or control over.

Fear **possessed** them as the car went out of control.

possession n. (pə zesh'ən) 1. The fact of owning or holding.

The will is in the lawyer's **possession**.

2. The thing that is held or owned.

The immigrants arrived with all their **possessions** in a few suitcases.

prej´ ə dis

prejudice n. An opinion or strong feeling formed without careful thought or regard to the facts.

The critic's **prejudice** against modern painting showed clearly in the review.

v. To cause to have such a feeling.

A worker's casual attire should not **prejudice** a supervisor against him or her.

prejudiced *adj.* Having such a feeling.

One cannot expect a fair verdict from a **prejudiced** judge.

resolute *adj.* Determined not to give in; unyielding.

rez' ə loot The shelter was **resolute** about finding good homes for the kittens.

sneer v. To look down on with scorn; to mock or insult by words or manner.

sner "That was the most mediocre acting I've ever seen," someone **sneered**.

n. A scornful look; a mocking or insulting remark.

I didn't let my companion's sneers diminish my enjoyment of the local artists' exhibition.

unanimous *adj.* Without any disagreement.

yoo nan' a mas

The motion passed by a **unanimous** vote of 57 to 0.

unanimity n. (yōō nə nim' ə tē) The condition of being unanimous.

The committee voted 12 to 0 in a rare display of unanimity.

un roo' le

unruly adj. 1. Badly behaved.

An **unruly** child in a restaurant can be very annoying to the other diners.

2. Hard to control.

This hair spray might help keep your unruly hair in place.


11A Finding Meanings

Choose two phrases to form a sentence that correctly uses a word from Word List 11. Write each sentence on the line provided.

(c) To possess money is to(d) set it aside for a purpose.
(c) A sneer is (d) an opinion held without regard to the facts.
(c) A prejudice is (d) a number that is too large to be counted.
(c) An unruly person is one (d) A resolute person is one
(c) Inspiration is (d) the power to affect one's emotions.

6. (a) An abbreviation is (b) A possession is	(c) a thought that is shared.(d) a thing that is owned.
7. (a) A grudge is (b) Unanimity is	(c) a feeling of resentment. (d) a feeling of helplessness.
8. (a) An abbreviation is (b) Perseverance is	(c) a shortened form of a word. (d) an incorrectly pronounced word.
9. (a) a lack of caring. (b) Unanimity is	(c) complete agreement. (d) Futility is

11B Just the Right Word

Improve each of the following sentences by crossing out the bold phrase and replacing it with a word (or a form of the word) from Word List 11.

appropriate exclude fanciful futile

abbreviate

grudge inspire

majority persevere

possess

prejudice

resolute

sneer

unanimous

unruly

- 1. Greed **got power over** them and led to their downfall.
- 2. I soon discovered that asking to borrow my parents' car was a waste of my time.
- 3. How do you write the shortened form of the word adjective?
- 4. The idea that the stork brings a new baby is **one that does not seem very** reasonable.
- 5. The decision was made with everyone in agreement.
- 6. Thoughtful people do not let opinions formed without regard for the facts affect their judgment.

- 7. I believe they **parted unwillingly with** the dollar they gave to the Red Cross.
- 8. The club is for teenagers only, and adults are **not allowed to be members of it.**
- 9. Only by a firm refusal to give up can you hope to succeed.
- 10. Do not direct your scornful remarks at things you don't understand.
- 11. Teenagers like to wear jeans, but they aren't always **suitable for the occasion.**
- 12. I think you're making a mistake, but I see you are quite **determined not to change your mind** about going.
- 13. The thrill of going aloft for the first time **had a great effect on me and caused** me to want to be a pilot.

11c Applying Meanings

Circle the letter or letters of each correct answer. A question may have more than one correct answer.

- 1. Which of the following can be **possessed?**
 - (a) a pair of shoes

(c) a rainbow

(b) a knack

- (d) courage
- 2. Which of the following would be **futile?**
 - (a) proving that 1+1=3
- (c) counting to a million
- (b) appealing a verdict
- (d) boycotting a business
- 3. Which of the following is a **majority?**
 - (a) one-half

(c) one-third

(b) three-quarters

- (d) all but one
- 4. Which of the following groups **exclude** even numbers?
 - (a) 1, 3, 5, 7, 9.

(c) 1, 3, 7, 9.

(b) 1, 3, 3, 5, 7, 9.

(d) 1, 2, 3, 4, 5, 6.

5. Which of the following sta	atements show prejudice?
(a) "New Yorkers are rude	." (c) "Women are poor drivers."
(b) "People on welfare are	e lazy." (d) "All politicians are crooks."
6. Which of the following ar	e appropriate at a funeral?
(a) antics	(c) flowers
(b) weeping	(d) brawling
7. Which of the following m	ight cause a person to persevere?
(a) laziness	(c) fear
(b) ambition	(d) greed
8. Which of the following we	ould be unruly behavior?
(a) brushing a friend's ha	ir (c) pulling a friend's hair
(b) reading books	(d) throwing books
Word Study	
•	the Latin prefix <i>uni-</i> both mean "one." Match each ord chosen from the list. Write each word in the

abbreviate
appropriate
exclude
fanciful
futile
grudge
inspire
majority
persevere
possess
prejudice
resolute
sneer
unanimous

	unilateral unique	-	monotone uniform	monologue monorail
1.	Attire in which any o	one person looks like a	all the rest	
2.	A train system with j	ust one rail		
3.	Being the only one o	of its kind		
4.	A cycle with just one	wheel		
5.	A dramatic speech g	iven by one person $_$		
6.	A sound that stays o	n one note		
7.	Affecting only one o	of two or more sides _	6:	
8.	A single large stone,	standing alone		_

unruly


Read the passage. Then answer the questions that follow it.

Elizabeth Blackwell, M.D.


In the early 1800s a woman in the United States had few rights. She was not allowed to vote; that would not happen for a hundred years. She was not allowed to own property; if she married, everything she **possessed** became the property of her husband. And if she wanted to work, she soon learned that careers in medicine or law were not considered **appropriate** for women; only men were

admitted to medical or law schools. Most people regarded this as a perfectly normal state of affairs. But Elizabeth Blackwell was not one of them.

Born in England in 1821, Blackwell came to America as a young girl with her parents. Later, when she expressed a desire to become a doctor, her parents and friends told her to put aside such **fanciful** ideas because it would be **futile** for her to try to get into medical school. But Blackwell was **resolute** in her determination. She studied medicine privately and began applying to medical schools. Despite one rejection after another, she **persevered**.

One of the places to which she applied was the Geneva Medical School in western New York, now part of Syracuse University. The professors there were just as **prejudiced** as those at other medical schools and were quite ready to reject her application. However, in the belief that a **majority** would be against Blackwell's admission, they decided to let the students vote. Just to be sure, they ruled that a single *no* vote would **exclude** her. To the professors' surprise, the students **unanimously** voted *yes*. Blackwell later found out that they had done it as a joke. That had no effect on the result, however, and the professors **grudgingly** accepted her as a student.

In 1847 Elizabeth Blackwell became the first woman in America to be admitted to medical school. Life in the classroom, however, was uncomfortable for her at first. Some students found it amusing to throw paper darts at her, touch her hair, and make offensive remarks about her in her presence. Blackwell responded to the **sneers** and bullying with a dignified silence, and the **unruly** behavior soon ended, to the relief of the more serious students. Blackwell worked hard, earned the respect of the faculty, and received high marks in all her courses. She graduated at the top of her class on January 23, 1849.

Not only had Blackwell become a Doctor of Medicine with the right to put the **abbreviation** *M.D.* after her name, she had also entered the history books as the first woman in the United States to do so. Her younger sister Emily followed in Elizabeth's footsteps and also became a doctor. Together they established the New York Infirmary for Women and Children. During the Civil War Blackwell trained nurses to tend the wounded. Most of all, her courage in challenging tradition **inspired** other women and opened up the medical profession to them. By the end of the century, over seven thousand women were practicing medicine in the United States.

Answer each of the following questions in the form of a sentence. If a question does not contain a vocabulary word from the lesson's word list, use one in your answer. Use each word only once.

1.	What effect did Blackwell's life and career have on other women?			
2.	What is the relationship of the letters <i>N.Y.I.W.C.</i> to the New York Infirmary for Women and Children?			
3.	How much property was a woman required to turn over to her husband when she married?			
4.	How were women excluded from the political process?			
5.	Why do you think so few women demanded changes in the way they were treated?			
6.	Why might Blackwell's desire to become a doctor have shocked some people?			

abbreviate
appropriate
exclude
fanciful
futile
grudge
inspire
majority
persevere
possess
prejudice
resolute
sneer
unanimous
unruly

7.	What is the meaning of fanciful as it is used in the passage?
8.	How did Blackwell feel when she encountered obstacles to becoming a doctor?
9.	Why do you think Blackwell's applications to medical schools were rejected?
10.	How was Blackwell's perseverance rewarded?
l 1.	What is the meaning of unruly as it is used in the passage?
12.	Why did the professors insist that the vote on Blackwell's admission be unanimous?
13.	What is the meaning of majority as it is used in the passage?
14.	What form did the bullying by the male medical students take?
15.	How did the professors' feelings about Blackwell as a student change over time?

FUN & FASCINATING FACTS

• Majority takes a plural form of the verb if the emphasis is on individual members. (The majority of my friends are planning to go to college when they graduate.) If the emphasis is on the group, majority takes a singular form. (The majority of the human race is still living in poverty.)

An associated word is *minority*, which means "the lesser number or part; less than half." (Most students take the school bus, but a *minority* walk or ride bicycles to school.)

- The Latin verb judicare means "to judge." By combining the root from judicare with the Latin prefix pre-, which means "before," we form the word **prejudice.** To judge the merits of a case before having all the facts is to show prejudice.
- Two Latin words, unus (one) and animus (mind) combine to form the word unanimous. When people are unanimous about something, they are of one mind, which means that they all agree.

abbreviate
appropriate
exclude
fanciful
futile
grudge
inspire
majority
persevere
possess
prejudice
resolute
sneer
unanimous
unruly

Word List

Study the definitions of the words. Then do the exercises that follow.

ə ban'dən

abandon v. 1. To give up by leaving in time of danger.

The captain gave the order to **abandon** the ship when it began to sink.

2. To lose or give up completely.

The trapped miners refused to **abandon** hope of rescue.

3. To withdraw help or support from one in need.

The city had to **abandon** its plan for low-income housing because people in the neighborhoods objected.

adversary

n. An enemy or opponent.

ad´vər ser ē France and Germany were **adversaries** in two world wars but now enjoy friendly relations.

baffle

v. To confuse; to prevent from understanding.

baf' əl Alice was **baffled** by their inappropriate behavior and didn't know how to respond.

blunder blun' dər

n. A stupid or careless mistake.

The campaign manager's prejudiced comment was a major **blunder** that cost him his job.

v. 1. To make such a mistake.

The chess champion **blundered** when she failed to protect her knight from her opponent's bishop.

2. To move in a clumsy or careless way.

The Sheriff of Nottingham **blundered** into the trap Robin Hood had set for him.

colossal *adj.* Very big; enormous.

kə läs´əl The **colossal** size of the Great Wall is what impressed the tourists most.

detect v. To discover something not easily noticed.

dē tekt'

The witness did not **detect** anything unusual that day.

haul v. To pull or carry with effort.

hôl We **haul** the boat out of the water every winter.

n. 1. The amount caught or taken at one time.

The crew was delighted with the large **haul** of fish today.

2. The distance traveled or to be traveled.

It's a long **haul** into town.

ō vər pou´ər	v. To get the better of; to defeat. The thieves overpowered the guards and left them tied up in the hall.
rejoice rē jois'	v. To be very happy. Family members rejoiced when they heard that members of the Mount Everest expedition had returned safely.
scoff skôf	v. To mock; to ridicule. People once scoffed at the idea of space travel.
sentinel sen' ti nəl	n. One who keeps watch or guards a point of entry.Sentinels were posted to warn of the enemy's approach.
siege sēj	n. The surrounding of a place in order to force it to surrender. The siege of Leningrad by the German army lasted from 1941 to 1944.
sinister sin' is tər	adj. Suggesting or leading to evil or harm. The villain's sinister words, "I'll be back!" sent shivers down our spines.
victor vik' tər	n. The winner in a contest or struggle. The victors of the semifinal competition will meet in the finals tomorrow. victorious adj. (vik tôr' ē əs) Successful in a contest or battle. The victorious debate team was honored at a ceremony attended by the mayor.
woe wō	 n. 1. Deep distress or misery. The slaves' woe was evident as they were led off to captivity. 2. Trouble; misfortune. The country's woes cannot be cured overnight. woeful adj. 1. Full of woe; unhappy. Those fleeing the country told a woeful tale of persecution by its rulers. 2. Very bad; wretched. The pilot made a woeful error in judgment by trying to land in dense fog.

12A Finding Meanings

Choose two phrases to form a sentence that correctly uses a word from Word List 12. Write each sentence on the line provided.

1.	A long haul is a story that seems to have no end.	(c) a great distance to be traveled.(d) A long siege is
2.	give that person full support. To overpower someone is to	(c) To abandon someone is to (d) reduce that person to a helpless state.
3.	someone who opposes one in a struggle or contest. someone who assists one in a	(c) A victor is (d) An adversary is
	 struggle or contest.	
4.	is very serious. will not be repeated.	(c) A sinister error is one that (d) A woeful error is one that
5.	be filled with happiness. To rejoice is to	(c) To scoff is to (d) move in a clumsy way.
6.	To abandon someone is to withdraw one's support from that person.	(c) To baffle someone is to (d) defeat that person in a contest.
7.	To scoff is to stand guard.	(c) To blunder is (d) to make a careless mistake.

- 8. (a) left alone by that person.
 - (b) To be detected by someone is to be
- (c) puzzled or confused by that person.
- (d) To be baffled by someone is to be
- 9. (a) is successful in a contest.
 - (b) is taken into captivity.
- (c) A victor is one who
- (d) A sentinel is one who

12_B

Just the Right Word

Improve each of the following sentences by crossing out the bold phrase and replacing it with a word (or a form of the word) from Word List 12.

- 1. The robot **made its way clumsily** across the room, knocking over the chairs in its way.
- 2. The junior team expects to be **successful in the contest** even though no one else expects it to win.
- 3. We **managed**, **with considerable effort**, **to move** the buffet into the dining room.
- 4. A **person standing guard** must not fall asleep while on duty.
- 5. People once **thought it ridiculous and laughed** at the idea of women wearing men's attire.
- 6. The children **gave up completely** their idea of opening a lemonade stand.
- 7. The Mars landings failed to **find any sign of** life on that planet.
- 8. The **surrounding of the town in an effort to force it to surrender** lasted eighty days.
- 9. The **very great** size of the national debt worried the nation's leaders.

abandon
adversary
baffle
blunder
colossal
detect
haul
overpower
rejoice
scoff
sentinel
siege
sinister

victor woe

- 10. My tale of **great unhappiness** had my friends almost in tears.
- 11. There was something **that threatened harm** in the way the stranger swiveled around to look at me.
- 12. The old bull moose was quickly **reduced to a helpless state** by its hardy rival.

12c Applying Meanings

Circle the letter or letters of each correct answer. A question may have more than one correct answer.

1.	Which of the following can be colo :	ssal?
	(a) a ship	(c) a statue
	(b) a whale	(d) a debt
2.	Which of the following might make	a person woeful?
	(a) winning some money	(c) aggravating an injury
	(b) becoming bankrupt	(d) being offered sanctuary
3.	Which of the following can be aban	doned?
	(a) a ship	(c) a plan
	(b) hope	(d) a friend
4.	Which of the following might baffle	a person?
	(a) a riddle	(c) a math problem
	(b) a greeting from an old friend	(d) a clue to a crossword puzzle
5.	Which of the following would a sen	tinel be expected to do?
	(a) keep a constant watch	(c) stay on guard
	(b) stay alert	(d) set off on an expedition
6.	Which of the following might be see	en as sinister?
	(a) an evil smile	(c) a hooded figure
	(b) an unruly child	(d) a casual remark

- 7. Which of the following could be the object of a siege?
 - (a) a castle

(c) a lake

(b) a town

- (d) a horde
- 8. Which of the following could be **detected?**

from the Latin *terra*, meaning "earth.")

from the Latin *brevis*, meaning "short.")

- (a) a slight movement
- (c) signs of life
- (b) the approach of enemy planes (d) a change in the wind's direction


Write a word from this or a previous lesson to complete each sentence. Use the explanation in parentheses to help you.

	To someone is to shut out that person. (The word comes from the Latin <i>claudere,</i> meaning "to shut.")
	refers to the earth's surface features. (The word comes from the Latin <i>terra</i> , meaning "earth.")
	To something is to give up control over it. (The word comes from the Latin <i>bandon</i> , meaning "control.")
4.	To be is to be full of life. (The word comes from the Latin <i>vita</i> , meaning "life.")
	To something is to make it worse. (The word comes from the Latin <i>gravis,</i> meaning "heavy.")
	A(n) answer is one that is incorrect. (The word comes from the Latin <i>errare,</i> meaning "mistake.")
7.	A(n) is a particular area of land. (The word comes

adversary baffle blunder colossal detect haul overpower rejoice scoff sentinel siege sinister

abandon

9. Something that is ______ lasts for just a short time. (The word comes from the Latin brevis, meaning "short.")

_____something is to shorten it. (The word comes

10. A person keeping watch who feels danger and gives warning is called a(n) ______. (The word comes from the Latin sentire, meaning "to feel.")

victor

woe


Read the passage. Then answer the questions that follow it.

The Trojan Horse


Many captivating tales have come down to us from ancient Greece. They tell of great heroes, of goddesses and gods, and of stirring adventures. One of the best-known stories concerns the Trojan Horse. It began when Helen, wife of the Greek king Menelaus, was kidnapped and taken to the city of Troy.

The Greeks assembled a mighty fleet and sailed across the Aegean Sea in pursuit. After landing their army near Troy, they began laying **siege** to the city, the home of the Trojans. Although many battles were fought outside the city's thick, high walls, the Trojans kept their **adversaries** at bay, so the Greeks were unable to force their way inside.

The war dragged on for ten long years. Then one day the Trojan **sentinels** saw the Greeks sail away! Further investigation revealed that the Greeks had **abandoned** their camp. The delighted Trojans at once declared the war over and themselves **victorious**. One thing **baffled** them, though. The Greeks had left behind an enormous wooden horse. What was it for? The Trojans finally decided that their enemies had left it as a gift to the gods.

Cassandra, a member of the Trojan royal family, warned the citizens of Troy that the wooden horse was a trick intended to bring about the destruction of their city. The Trojans, however, **scoffed** at her warning. They saw nothing **sinister** in the "gift" left by the Greeks, and they joyfully **hauled** the wooden horse through the gates and into the city. It could not have been otherwise. Some years before, Apollo, one of the gods of Mount Olympus, had fallen in love with Cassandra and had given her the ability to predict the future. But when she failed to return his love, Apollo spitefully declared that when she made a prediction, no one would believe her.

The people of Troy **rejoiced** far into the night. They were too busy enjoying themselves to pay close attention to the **colossal** wooden horse in their midst. They failed to examine it closely enough to **detect** the heavily armed Greek soldiers huddled inside, waiting for the right moment. At last the celebrations came to an end as the Trojans grew sleepy and one by one began to slumber. A stillness fell over the city. All seemed tranquil within Troy's walls.

Then a concealed hatch in the wooden horse opened, and the Greek soldiers emerged, dropping silently to the ground. They quickly **overpowered**

the Trojan guards and opened the city gates to admit the rest of the Greek soldiers, who had only pretended to sail away and were now hiding outside. The Trojans paid a terrible price for their **blunder.** Their city was destroyed and many of its people perished; the rest of the **woeful** inhabitants, including Cassandra, were taken into captivity. As for Helen, according to the most popular version of the story, she returned to Greece with Menelaus, and they lived happily ever after.

Answer each of the following questions in the form of a sentence. If a question does not contain a vocabulary word from the lesson's word list, use one in your answer. Use each word only once.

1.	Why were the Greeks and the Trojans adversaries?
2.	What is the meaning of woeful as it is used in the passage?
3.	What were two ways in which the siege could have ended?
4.	What is the meaning of abandoned as it is used in the passage?
5.	What did the Trojans think when they first saw the large wooden horse?
6.	What blunder did the Trojans make?
7.	How were the Greek soldiers able to hide inside the wooden horse?

abandon
adversary
baffle
blunder
colossal
detect
haul
overpower
rejoice
scoff
sentinel
siege
sinister
victor

woe

8.	Why was it necessary for the Greeks inside the horse to remain quiet?
9.	How might the Trojans have hauled the wooden horse into the city?
10.	Might the Trojans have seen anything sinister if they had looked more closely at the wooden horse?
11.	Why did the Trojans scoff at Cassandra's warning?
12.	What might have happened if the Trojans had overpowered the Greek soldiers as they emerged from the wooden horse?
13.	Who should have been keeping watch on the wooden horse?
14.	Why was the Trojans' rejoicing premature?
15.	What was the outcome of the Trojan War?

FUN & FASCINATING FACTS

 One of the Seven Wonders of the ancient world was a huge statue of the sun god Helios, erected at the entrance of the harbor at Rhodes, one of the Greek islands. The statue was called the Colossus of Rhodes and stood there for about sixty years until it was destroyed by an earthquake in 224 B.C.E.

The word *colossus* came to be applied to anything that is very large. That is why the United States is sometimes called "the *Colossus* of the North" by people of South and Central America. **Colossal** is the adjective form of this word.

- The ancient Romans regarded the left side as unlucky. Soothsayers, people who were believed to have the power to foretell the future, looked upon signs that appeared on the left as evidence of misfortune. Since the Latin word for "left" is **sinister**, it is easy to see how the word came to have its present meaning.
- Haul and hall are homophones, words that sound alike but have different meanings and spellings. A hall is (1) a large room held for public meeting, (2) a passageway providing access to rooms along it, and (3) an entrance room in a building.

abandon
adversary
baffle
blunder
colossal
detect
haul
overpower
rejoice
scoff
sentinel
siege
sinister
victor
woe

15. Not anticipating the likelihood of an oil spill was a serious

16. The governor promised _____ tax cuts. (9)

_____ . (12)

Hidden Message In the boxes provided, write the words from Lessons 9 through 12 that are missing in each of the sentences. The number following each sentence gives the word list from which the missing word is taken. When the exercise is finished, the shaded boxes will spell some lines from a poem by John Greenleaf Whittier, perhaps the most popular American poet of the nineteenth century.

 The swimmers stopped for a rest before finishing the workout. (10) 	
2. The of students at that school go on to college. (11)	
3. A larger force should be able to a smaller one. (12)	
4. All of your friends at your success. (12)	
5. Don't at the idea until you hear the details. (12)	
6. I have a for being able to play any instrument. (10)	
The boycott of the airline may travel plans on this holiday weekend. (10)	
8. Their lives were in constant from the rebels' attacks. (9)	
9. The young fan's hopes were crushed when he saw the singer at the gift he offered. (11)	
10. You will the injury by not taking care of it. (9)	
11. We didn't mean to anyone from the trip, but the car seats only five people. (11)	
12. Their look of told me they had lost the game. (12)	
13. Players who are cannot fail to make the team. (11)	
14. The antics of students disrupted the meeting. (11)	

17.	I was their only when they needed help. (9)	
18.	Here's a trick that would even a magician. (12)	
19.	The moon causes the motion of the tides. (9)	
20.	The in the debate receives a gold medal. (12)	
21.	The kindergarteners' talk of marriage is just a idea. (11)	_
22.	Their is that they don't get paid on time. (10)	_
23.	To say that all people with poor posture are lazy shows (11)	
24.	Are you going to in the long jump? (10)	
25.	A bad back caused Ashley to the goal of being a cheerleader. (12)	
26.	I do not them any success they have had. (11)	
27.	Talking during a movie is not behavior. (11)	
28.	The extravagant member of the budget committee was a powerful (12)	_
29.	The decision of the five judges was (11)	
30.	Sad to say, our efforts to save the beached whale were (11)	
31.	Cracks will the value of old photographs. (9)	_
32.	You can New York City to N.Y.C. (11)	_
33.	Nature Beethoven to write eloquent music. (11)	_
34.	The hula hoop was the greatest of the 1960s. (10)	_
35.	Did I a note of anger in your voice? (12)	_
36.	The allows ten dollars a day for food. (10)	_
37.	You if you think you can attain those goals with mediocre grades. (10)	
38.	The president does not unlimited power. (11)	
39.	You can margarine for butter in the recipe. (9)	

40. The exhausted swimmers could not such a fast pace any longer. (9)	
41. Any in the baby food can cause illness. (9)	
42. Earth is in its ability to support life. (10)	
	• • • • • • • • • • • • • • • • • • • •
43. The pirate's smile made us shudder. (12)	
44. To succeed at auditions, dancers must even when they are exhausted and ravenous. (11)	H
45. Landing people on Mars will be a undertaking. (12)	
46. We energy by moving as little as possible. (9)	
47. Lead from the pipes will the water. (9)	
48. Speed was a in the team's success. (10)	
49. Dirt will if the rooms are not cleaned often. (9)	
50. I going to camp in July this year. (10)	
51. A person throws very little away. (9)	
52. The at the gate saw us approach the fort. (12)	H
53. A tow truck had to the wrecked car to the dump. (12)	
54. It is that all flammable materials be removed from the	
school. (9)	
55. Taking taxis everywhere seems very (9)	
56. Grandfather spends most of his time in the garden. (10)	
57. Taking a walk every day is beneficial. (10)	
58. What does television have on a child's mind? (10)	
59. After a ten-month the city surrendered (12)	-

60. The company went _____ when it failed to make a profit. (10)

Word List

Study the definitions of the words. Then do the exercises that follow.

ə dapt'

adapt v. 1. To change to fit new conditions.

Whales were once land animals but **adapted** well to life in the ocean.

2. To make changes in something to make it useful.

The students **adapted** a coat hanger for use as a radio antenna.

adaptation *n*. (ad ap tā' shən) 1. A changing to fit new conditions. **Adaptation** to a full school day takes a while for some first graders.

2. Something that is changed from something else.

My Fair Lady is an **adaptation** of the play Pygmalion by George Bernard Shaw.

deplete

v. To use up.

dē plēt'

Unless we are frugal, we will **deplete** our savings by the end of March.

efficient *adj.* Producing results without waste.

ə fish´ənt Tube lights are more **efficient** than light bulbs.

fatique

n. A feeling of tiredness from work or exercise.

fə teg'

Although overcome with **fatigue**, the runner persevered to the finish line.

v. To make or become tired.

Since my illness, even light work **fatigues** me.

gait *n*. The way a person or animal moves on foot.

gāt A horse's **gait** changes as it goes from a walk to a trot.

glare v. 1. To shine with a strong, harsh light.

glar The bright sun **glared** off the icy snowbanks, making it difficult to see.

2. To stare angrily at.

"The store manager **glared** at me when I toppled the stack of books."

n. 1. A strong, blinding light.

The **glare** from oncoming cars is diminished if drivers dim their headlights.

2. An angry stare.

I ignored my adversary's glare, which I interpreted as an attempt to scare me.

glaring adj. 1. Shining with a harsh, brilliant light.

There was no shade from the **glaring** summer sun in the open fields.

2. Very obvious.

The manager detected a **glaring** error in the figures.

habitat

n. The place or type of place where a plant or animal is normally found.

hab' i tat The **habitat** of the saguaro cactus is the desert of southwest Arizona. **oblivious** *adj.* Not aware of.

The audience was **oblivious** to everything except the actor's inspired performance.

oblivion *n*. A state of forgetting or being forgotten.

These tunes sank into **oblivion** after the new Broadway show closed.

outmoded

adj. No longer needed or fashionable.

out mod'ad The coming of the railroad made the stagecoach an **outmoded** way to travel.

prominent adj. 1. Projecting; standing out.

präm´ə nənt Mount Rushmore is a **prominent** feature of the Black Hills in South Dakota.

2. Very easy to see; easily noticed.

Pinocchio's **prominent** nose grew even longer every time he told a lie.

3. Famous; well-known.

The accident victim asked a **prominent** lawyer for advice.

quench v. 1. To put out; to extinguish.

kwench Not even reading three books on the subject could quench his interest in the mysterious stories about the haunted house.

2. To satisfy with a liquid.

Water **quenches** a thirst better than a sweetened soda drink.

rigor *n*. (often plural) 1. A condition that makes life difficult.

rig´ər The orange tree couldn't survive the **rigors** of a Canadian winter.

2. Strictness or severity.

The police chief enforced the law with rigor.

rigorous *adj.* 1. Severe; extreme.

The team was put through a **rigorous** exercise program that included a daily eight-mile run.

2. Thorough; complete.

This **rigorous** thirty-day course of study has students speaking Italian effortlessly.

sear v. 1. To wither; to dry up.

ser A long drought, as well as heat, can **sear** grass.

2. To burn the surface of with sudden heat.

Cooks **sear** steak to help retain the juices.

transport trans pôrt'

v. To carry or move from one place to another.

A large truck **transports** sets and costumes for the company touring with the play.

n. (trans' pôrt) The act of carrying from one place to another. The company will arrange for the **transport** of the goods by rail.

Finding Meanings 13A

Choose two phrases to form a sentence that correctly uses a word from Word List 13. Write each sentence on the line provided.

1.	(a) a state of uncertainty.(b) a feeling of tiredness.	(c) Oblivion is(d) Fatigue is
2.	(a) A glaring error is one (b) to which no one pays attention.	(c) A rigorous rule is one(d) that should be obvious to anyone.
3.	(a) a feeling of worry or concern. (b) Oblivion is	(c) Adaptation is (d) a total lack of awareness.
4.	(a) is in a rundown condition.(b) A prominent building is one that	
5.	(a) Transport is (b) a change to fit a new condition.	(c) An adaptation is(d) a breaking down of something into its parts.
6.	(a) A gait is (b) a slight burn.	(c) an angry stare. (d) A glare is

transport wend

adapt deplete efficient fatigue gait glare habitat oblivious outmoded prominent quench rigor sear

13B Just the Right Word

Improve each of the following sentences by crossing out the bold phrase and replacing it with a word (or a form of the word) from Word List 13.

- 1. If it isn't careful, the state will **completely use up** its oil reserves in the near future.
- 2. Even a short walk **causes a feeling of tiredness to come over** these feeble patients.
- 3. Animals that do not **make changes to fit new conditions** fail to survive.
- 4. The mighty Mississippi **moves along** its way to the sea.
- 5. The Empire State Building is a well-known and easily spotted landmark in New York City.
- 6. The carrying of goods to where they have to go is the responsibility of the shipping department.

- 7. The **harsh and brilliant light** of the welding torch almost blinded me.
- 8. The lemur's **natural home and the place where it is normally found** is Madagascar.
- 9. The children can have a drink to satisfy their thirst at the water fountain.
- 10. A tune-up will help an engine be **able to work properly while using less energy.**
- 11. The method you propose is **no longer in use because a better one has** been discovered.
- 12. Penguins are well suited to the **harsh conditions** of the Antarctic.

13C Applying Meanings

(b) a baby

Circle the letter or letters of each correct answer. A question may have more than one correct answer.

(d) a book

adapt
deplete
efficient
fatigue
gait
glare
habitat
oblivious
outmoded
prominent
quench

(a) animals (c) veterans (b) terrain (d) supplies 2. Which of the following is **outmoded?** (a) a fashion model (c) gaslight (b) the nineteenth century (d) silent movies 3. Which of the following can be **quenched?** (a) a sneer (c) thirst (b) a campfire (d) plans 4. Which of the following could be **adapted?** (a) a method (c) a tool

1. Which of the following could be **transported?**

(a) resources (c) supplies

(b) savings (d) debts

rigor

sear

wend

transport

- 6. Which of the following might glare?
 - (a) a spotlight

(c) an angry person

(b) a radio

(d) light reflected in a mirror

- 7. Which of the following can be **rigorous?**
 - (a) a fitness program

(c) a climate

(b) an inspection

(d) a blunder

- 8. Which of the following is a **gait?**
 - (a) a posture

(c) a limp

(b) a gallop

(d) a haul


Sometimes words have such similar meanings that it is easy to confuse them. Read the pairs of sentences. Then choose the word that best fits each sentence.

transport / carry

- 1. I saw Mom _____ the baby upstairs.
- 2. A jet was waiting to ______ the important papers to the president.

oblivious / unaware

- 3. I was ______ of the fact that Mars has an atmosphere.
- 4. My dog Dickens was happily running around, ______ to his surroundings.

woe / misery

- 5. Cries of _____ came from the people who had watched their houses slide down into the ocean.
- 6. I was in such _____ that I had to call the dentist about my toothache.

blunder / mistake

- 7. I made a _____ when I wrote down the address.
- 8. The candidate's major _____ cost him the election.

peril / danger

- 9. The child was in _____ of slipping on the ice.
- 10. The Argonauts faced each new ______ with steadfast courage.

gripe / complain

- 11. I told the sales clerk that I would ______ to the manager.
- 12. People ______ at having to stand in line at airports.

conserve / save

- 13. Buying your ticket on the Internet will ______ you time.
- 14. Modern houses are built to ______ heat and lower fuel costs.

diminish / reduce

- 15. I will _____ the amount of fat I use in that recipe by one half.
- 16. The winds did not _____ until after midnight.

captive / prisoner

- 17. The _____ was released by the rebels after six months.
- 18. Each ______ in the county jail is awaiting trial.

origin / beginning

- 19. I turned back to the ______ of the story.
- 20. Do you know the ______ of the word boycott?


adapt
deplete
efficient
fatigue
gait
glare
habitat
oblivious
outmoded
prominent
quench
rigor
sear

transport wend


Read the passage. Then answer the questions that follow it.

The Ship of the Desert


Picture a long line of camels **wending** its way slowly across the skyline. This sight was once a common one in the North African and Arabian deserts. The animals are dromedaries, the kind of camel most familiar to people in the West. The Bedouins, the migrant people of the Arabian and Sahara deserts, call the dromedary "the ship of the desert." This creature has **transported** goods and people

over some of the most arid regions in the world for thousands of years.

Bearing its burden patiently, and seemingly **oblivious** to hunger and thirst, the dromedary can keep up a steady, plodding **gait** over great distances. It can travel fifty miles a day for up to five days without showing signs of **fatigue.** When it reaches water, it **quenches** its thirst by drinking as much as fifteen gallons at a time. When food is not available, it lives on the fat stored in its hump. The hump is not filled with water as some people think. The dromedary's hump fills out and is quite **prominent** when the animal is well fed; it gets smaller as the fat stored inside is **depleted.**

The dromedary is very well **adapted** to life in the desert. Its broad feet do not sink into soft sand. It can close its nostrils completely during sandstorms while protecting its eyes with double rows of eyelashes. The dromedary is comfortable in the **searing** heat of the desert. It will stretch out in the full **glare** of the noonday sun even though shade may be available. The dromedary is capable of carrying up to six hundred pounds on its back. It knows its limits, though. If given too heavy a burden, it will obstinately refuse to budge until the load is lightened.

Closely related to the dromedary is the Bactrian camel. Its **habitat** is the cold desert regions of Siberia, in central Asia. The Bactrian camel is smaller and sturdier than the dromedary. It has shorter legs, and is covered with long, shaggy hair. Its coat protects it from the **rigorous** Siberian climate. But the most obvious difference between the two types of camel is their humps. The dromedary has a single hump; the Bactrian camel has two. Although both kinds have been domesticated for thousands of years, the Bactrian camel, unlike its cousin, is still found in the wild.

To the Bedouins and the migrant people of central Asia, the dromedary and Bactrian camel are much more than beasts of burden. Their hair provides

wool for making clothes and carpets; their hides can be used to make tents and footwear; they can be milked like cows; and their meat, which tastes like veal or beef, forms an important part of these peoples' diets.

In spite of their great versatility, both kinds of camels are becoming **outmoded** means of transportation. Four-wheel-drive vehicles are more **efficient;** they can travel faster and further and carry heavier loads. That long line of camels wending its way across the Arabian desert is disappearing from the modern world. Like the American wagon train that headed west in the 1800s, it may someday be seen only in the movies.

Answer each of the following questions in the form of a sentence. If a question does not contain a vocabulary word from the lesson's word list, use one in your answer. Use each word only once.

1.	Why are camels called beasts of burden?
2.	How has the use of camels as beasts of burden been affected by jeeps?
2	Name and way in which four wheel drive vehicles are more efficient
5.	Name one way in which four-wheel-drive vehicles are more efficient than camels.
4.	What is the habitat of the dromedary?
5.	Why might it be advisable to wear sunglasses in the North African desert?
6.	Why can the North African desert at noon be an uncomfortable place for humans?

adapt
deplete
efficient
fatigue
gait
glare
habitat
oblivious
outmoded
prominent
quench
rigor
sear
transport

wend

7.	What is the meaning of adapted as it is used in the passage?
8.	How did the Bedouins once travel across the desert?
9.	Why do you think dromedaries do not bother to seek shade?
10.	What is the meaning of prominent as it is used in the passage?
11.	What would a shrunken hump on a dromedary tell you about the animal?
12.	What is the meaning of quenches as it is used in the passage?
13.	What sort of weather might one expect in Siberia's rigorous climate?
14.	How do dromedaries and Bactrian camels conserve energy while moving?
15.	How might a dromedary be affected if made to travel more than fifty miles a day?

FUN & FASCINATING FACTS

- Adapt means "to change in order to fit new conditions" or "to make changes in, so as to be of use." Adopt means "to choose and take into one's family." (Childless couples often would like to adopt a child.) Adopt also means "to take and use as one's own." (The English writer Mary Ann Evans adopted the name George Eliot because women novelists were not taken seriously in mid-nineteenth-century England.) Adapt and adopt can be confused because their meanings overlap slightly. It is possible to adopt someone else's idea and then adapt it so as to improve it or use it for a different purpose.
- A gait is a manner or way of walking. A person in a hurry may walk with a fast gait. A sailor, used to being on a ship, may walk with a rolling gait.

A gate is a hinged door in a fence or wall. The words gait and gate are homophones.

- Don't confuse oblivious with obvious, which means "easy to see or understand." (The answers to the questions were obvious to anyone who had read the book.)
- Oblivious takes either of or to after it. (I was oblivious of the danger. The party in power remained oblivious to the need for change.)
- Fatigue is a French word that comes from the Latin verb fatigare, which means "to tire." Fatigue has been taken into English with its spelling and pronunciation unchanged.

This word has two other meanings, which are used in the military. *Fatigue* is domestic duty performed by people in the military; *fatigues* are special clothing worn by military personnel while performing these tasks and while in the field.

adapt
deplete
efficient
fatigue
gait
glare
habitat
oblivious
outmoded
prominent
quench
rigor
sear
transport

Lesson

Word List

Study the definitions of the words. Then do the exercises that follow.

benevolent

adj. Wanting to do good; kind.

bə nev'ə lənt

A **benevolent** employee paid for the team's Little League uniforms.

consent v. To agree; to allow to happen.

kən sent'

The judges **consented** to hear the case.

n. Permission; approval.

Students need a parent's **consent** to go on the field trip.

discreet

adj. Showing care or wisdom in what one says or does.

di skrēt'

The committee made **discreet** inquiries into the candidate's past.

discretion *n*. (di skresh'ən) The ability to handle matters wisely. The English teacher left the choice of books to our discretion.

engross

v. To take up one's complete attention.

en grös'

The puzzle so **engrossed** me that I lost track of time.

engrossing *adj.* Taking up one's complete attention.

The engrossing conversation made everyone oblivious to the ringing

doorbell.

esteem

v. To think highly of; to respect.

e stēm'

Historians **esteem** Eleanor Roosevelt for her work on human rights.

n. Respect; high regard.

The players credit their success to the great **esteem** they feel for their coach.

esteemed *adj.* Highly regarded.

An esteemed member of the scientific community was the unanimous choice

to head the task force on air pollution.

exaggerate

eg zaj´ər āt

v. To describe something as larger or greater than it really is.

Some donors **exaggerate** the value of their contributions to the campaign.

exaggeration *n*. (eg zaj ər ā' shən) Something that is exaggerated.

Saying that your baseball card collection is worth thousands of dollars is quite

an exaggeration.

extensive *adj.* 1. Covering a large area.

ek sten' siv

Central Park is an **extensive** green expanse in the middle of Manhattan.

2. Ambitious; far-reaching.

The team made **extensive** preparations for the Himalayan expedition.

fantastic *adj.* 1. Almost unbelievable.

fan tas' tik The guests on the talk show told a **fantastic** tale of being followed by creatures from outer space.

2. Unusual: odd.

Spectators saw the most **fantastic** costumes at the Mardi Gras parade.

intrigue v. 1. To fascinate.

in trēg'

The way stage magicians do their tricks **intrigues** me.

2. To plot in a secret way; to scheme.

Benedict Arnold **intrigued** against his own country to help the British.

n. (in' trēg) A secret plot or scheme.

Mary, Queen of Scots, was beheaded when Elizabeth I learned of her **intrigues** against the throne.

marvel *n*. A wonderful or amazing thing.

mär' vəl

The Amazon River is one of the great **marvels** of nature.

v. To be filled with wonder or amazement.

The world **marveled** at the pictures of astronauts walking on the moon.

marvelous adj. 1. Causing wonder; astonishing.

It would be **marvelous** if we made contact with intelligent life elsewhere in the universe.

2. Of the highest quality; splendid.

The school play has a **marvelous** part for a versatile actor.

mission *n*. 1. A special or important task or assignment.

mish' ən The ambassador's **mission** was to arrange a meeting with the prime minister.

2. A group sent on an important assignment.

The **mission** from Israel agreed to resume the peace talks.

opportunity äp ər tōo' nə tē

n. 1. A time that is right for doing something.

The captives looked for an **opportunity** to escape.

2. A chance for getting ahead.

This job offers plenty of **opportunity** for a diligent young person.

relinguish

v. To let go; to give up.

rē liŋ´ kwish

The little boy who found the lost puppy didn't want to **relinquish** it.

tyrant tī' rənt

n. A ruler or person who has complete power and uses it in cruel or unjust ways.

The **tyrant** lived in splendor while his people lived in squalor.

tyranny *n*. (tir' ə nē) Rule by a tyrant.

Joseph Stalin's tyranny over the people of the Soviet Union did not end until his death in 1953.

Finding Meanings

Choose two phrases to form a sentence that correctly uses a word from Word List 14. Write each sentence on the line provided.

1. (a) An opportunity is (c) a failure to act in time. (b) an unjust ruler. (d) A tyrant is 2. (a) A discreet person is one who (c) is quick to quarrel with others. (b) is kind to others. (d) A benevolent person is one who 3. (a) To esteem someone (c) To intrigue someone (b) is to be very interesting to (d) is to give that person one's total that person. support. 4. (a) a chance to get ahead. (c) a chance that is missed. (b) A mission is (d) An opportunity is 5. (a) be filled with wonder. (c) To consent is to (b) To marvel is to (d) stay longer than intended. 6. (a) An exaggeration is (c) A mission is (b) a group sent to do a special task. (d) a time that is right for doing something. 7. (a) An esteemed friend is one
(b) who cannot keep a secret.
(c) who is looked up to.
(d) A discreet friend is one
8. (a) Extensive claims are those that
(b) can be easily settled.
(c) Exaggerated claims are those that
(d) cover a wide range.
9. (a) is one that goes on for too long.
(b) is one that sounds very strange.
(d) An engrossing musical piece

14B Just the Right Word

Improve each of the following sentences by crossing out the bold phrase and replacing it with a word (or a form of the word) from Word List 14.

- 1. The lawyers **think highly of** the judge's opinion in this case.
- 2. By sheer perseverance we **won a complete victory over** our adversaries.
- 3. The employees will ask for a raise at the next **time that seems right for doing so.**
- 4. My parents **gave their permission** when I asked if I could have a pet.
- 5. The search for the missing plane was **carried out over a large area** but failed to reveal any trace of wreckage.
- 6. When I said that the fish weighed twenty pounds, I was **claiming it to be** much larger than it really was.
- 7. The Taj Mahal is one of the **great and wonderful sights** of India.
- 8. The patient can rely on the doctor's **ability to handle matters wisely.**
- benevolent
 consent
 discreet
 engross
 esteem
 exaggerate
 extensive
 fantastic
 intrigue
 marvel
 mission
 opportunity
 relinquish
 tyrant

vanquish

- 9. If you found the conversation so **interesting that it took up your whole attention**, why can you not remember what was said?
- 10. The campaign manager had to **give up** her claim to a share of the money.
- 11. The masks worn during the secret ceremony were **so strange as to be** almost unbelievable.

14C Applying Meanings

(a) a friend

(b) an offer

Circle the letter or letters of each correct answer. A question may have more than one correct answer.

ha	n one correct answer.		
1.	Which of the following can be exte r	nsiv	ve?
	(a) resources	(c)	territory
	(b) a campaign	(d)	a puddle
2.	Which of the following increase a pe	erso	on's opportunities?
	(a) diligence	(c)	education
	(b) bankruptcy	(d)	poverty
3.	Which of the following is benevole :	nt?	
	(a) a sinister look	(c)	an affectionate greeting
	(b) a sneering remark	(d)	an act of persecution
4.	Which of the following express cons	sen	t?
	(a) "I guess so."	(c)	"Not on your life."
	(b) "Okay."	(d)	"Maybe."
5.	Which of the following can be vanq	uis	hed?
	(a) nervousness	(c)	jeopardy
	(b) adversaries	(d)	inhibitions
6.	Which of the following are exagger	atio	ons?
	(a) "This suitcase weighs a ton."	(c)	"I waited for you for ages."
	(b) "I'll never forget that day."	(d)	"We almost died laughing."
7.	Which of the following could be dis	cre	et?

(c) a statement

(d) an antic

- 8. Which of the following express esteem?
 - (a) "You're the greatest."
- (c) "You're inept."
- (b) "You do mediocre work."
- (d) "You're extremely versatile."

14D Word Study

Words that sound the same but have different meanings and/or spellings are called homophones. Here are five pairs of homophones:

horde

stationary

haul

gait

seer

hoard

stationery

hall

gate

sear

Look at each sentence and decide whether the boldfaced word is being used correctly. If it is, write C on the line. If it is incorrect, write the correct spelling.

- 1. There were three exits leading from the **hall.**
- 2. Sue closed the **gait** behind her when she entered the garden.
- 3. The map showed where the pirates' **hoard** of gold was buried.
- 4. The boat returned with a large haul of cod.
- 5. People **horde** food if they expect shortages. _____
- 6. We picked up the envelopes at the **stationery** store.
- 7. The hot coals on the grill guickly **seer** the meat.
- 8. Jon's leg injury left him with an awkward gate.
- 9. A **hoard** of tourists got off the bus in the town center.
- 10. The village was ten miles away, a long **haul** on foot.
- 11. A horse's **gait** is different from that of a camel.
- 12. In ancient Rome, people who wanted to know the future visited a **seer.**

benevolent consent discreet engross esteem exaggerate extensive fantastic intrigue marvel mission opportunity relinguish tyrant

vanquish

13	The hot sun wi	sear the plants in those small pots.	
10.	THE HOLDUH WI	3eai the Dialits III those siliah Dots	

- 14. The vehicle was **stationary** at the time of the accident.
- 15. The price of gasoline remained **stationery** over the summer.

14E Passage

Read the passage. Then answer the questions that follow it.

The Travels of Marco Polo


One of the most **engrossing** travel books ever written is over seven hundred years old. *The Travels of Marco Polo* tells the story of a young Venetian's adventurous life. Although it was written so long ago, you can probably find a copy of it on the shelves of your local bookstore or library.

Marco Polo was only seventeen when his adventures began. In the year 1271, he set out from Venice for the Chinese court of Kublai Khan, the ruler of most of Asia. He accompanied members of his family who were in the service of Kublai Khan. They were now returning to China after a visit home. The journey took four years.

The great Mongol empire of Kublai Khan had been founded fifty years earlier by the emperor's grandfather, Genghis Khan. One of the most feared tyrants in history, Genghis Khan had vanquished most of the other rulers in Asia. Kublai Khan, by contrast, was a wise and benevolent ruler. He soon discovered that Marco Polo was an intelligent young man. Marco Polo was discreet as well. He could be trusted with information that the emperor hesitated to share with others at the court. Furthermore, since Marco Polo planned to return to Venice later, he was unlikely to intrigue against the emperor. For these reasons, Kublai Khan trusted Marco Polo to travel extensively throughout Asia, carrying out important missions.

After seventeen years Marco Polo grew homesick; he wished to return to Venice. However, he could not go without the emperor's permission. Kublai Khan held the young man in high **esteem.** He had rewarded him with important positions in his court. Naturally, he was reluctant to **relinquish** the

services of such a valued friend and adviser. But finally the emperor gave his **consent.** In 1295, after a journey that lasted three years, Marco Polo arrived back in Venice.

He soon became very popular because of the stories he told of his travels. Many of his Venetian listeners thought he must be **exaggerating.** The things he claimed seemed too **fantastic** to be believed. But in fact, Marco Polo was telling the truth. He had seen creatures with huge jaws and sharp teeth that could swallow a person whole (crocodiles); he had seen black stones that burned with a great heat (coal); and he had witnessed many other **marvels.**

Three years after his return, Marco Polo was taken prisoner in a war against Genoa. The year he spent in captivity gave him the **opportunity** to dictate his travel adventures to a fellow prisoner. The book that resulted became one of the most popular and widely translated works ever written. For hundreds of years, it has been entertaining readers all over the world.

- Answer each of the following questions in the form of a sentence. If a question does not contain a vocabulary word from the lesson's word list, use one in your answer. Use each word only once.
- 1. Do you think Kublai Khan was **esteemed** by his subjects? Why or why not?

2. How would you describe the size of the territory Kublai Khan ruled?

3. How did Ghengis Khan establish his empire?

4. Why was there no appeal against any of Genghis Khan's rulings?

5. Would it be accurate to say that Marco Polo traveled all over the world? Why or why not?

benevolent
consent
discreet
engross
esteem
exaggerate
extensive
fantastic
intrigue
marvel
mission
opportunity
relinquish
tyrant

vanquish

FUN & FASCINATING FACTS

- The antonym of benevolent is malevolent. A malevolent person is someone who wishes to do evil to others.
- In Roman times, as indeed throughout history, when sailors headed toward port after a long voyage, they could at last look forward to

having an **opportunity** to do all the things they had been unable to do while living in cramped fashion on board a small boat. The word *opportunity* suggests this; it is formed from the Latin prefix *ob*, which means "to" or "toward" (*ob*-changes to *op*-before the letter *p*) and *portum*, which means "a port."

consent
discreet
engross
esteem
exaggerate
extensive
fantastic
intrigue
marvel
mission
opportunity
relinquish
tyrant
vanquish

benevolent

Word List

Study the definitions of the words. Then do the exercises that follow.

analyze

v. To break down into separate parts in order to study.

an'ə līz

Experts who analyze violent crime point to poverty as one of the major causes.

analysis n. (ə nal´ə sis) An examination of the whole in order to examine its various parts.

Chemical **analysis** of the rock showed that it contained uranium.

apprehensive ap rē hen' siv

adj. Worried or uneasy about what might happen.

Talk about another war made us apprehensive.

apprehension *n*. Worry about what might happen; dread. The police chief was filled with **apprehension** when an unruly mob formed.

coincide kō in sīd'

v. 1. To be in the same place or occur at the same time.

Graduation day **coincides** with Akeesha's birthday.

2. To be exactly the same; to agree.

My skills **coincide** with the job description.

coincidence *n*. (kō in' si dəns) Occurrences that seem to be related but are connected only by chance.

It's just a **coincidence** that the bride and groom have the same last name.

compose

v. 1. To make by combining.

kəm pōz'

Concrete is **composed** of cement, sand, and water.

2. To create or write, as a poem or a song.

The singer and songwriter Paul Simon **composes** music that draws from many cultures.

3. To quiet or calm.

Compose yourself before you get up to speak.

disk *n*. Any thin, circular object.

The checkers pieces were plastic disks.

envelop

v. To hide or cover on all sides.

en vel´əp

Darkness **enveloped** the town when the electric power station suddenly shut down.

exist v. 1. To be real.

eg zist'

Did the lost world of Atlantis really exist?

2. To be found; to occur.

Many scientists believe that life must exist elsewhere in the universe.

3. To stay alive.

Living things cannot **exist** without water.

extraordinary ek strôrd'n er ē

adj. Very unusual; remarkable.

The hockey team's winning an Olympic gold medal was an extraordinary achievement.

fuse v. To join together by or as if by melting.

Heat from the fire had **fused** the metal parts into a solid piece.

fusion *n*. (fyoō' zhən) A fusing or joining together.

An alloy is made by the **fusion** of two or more different metals.

mere *adj.* Nothing more than; only.

mer It is a mere half mile into town.

revolve rē välv´

v. To go around something in a circle; to turn around in a circle.

The rim of a wheel **revolves** around its hub.

scale *n*. 1. Any of the hard, thin plates that cover fish and certain reptiles.

skāl Remove the scales from the fish before you cook it.

2. A series of musical notes that go higher and higher or lower and lower.

The chorus members sang a few scales to warm up their voices.

3. An instrument for measuring weight.

The doctor told the patient to get on the **scale** so she could check his weight.

4. The way size on a map or model compares with the size of the thing it stands for.

This map has a **scale** of one inch to a mile.

5. A series of steps, degrees, or stages.

The Richter **scale** measures the amount of energy released by an earthquake.

v. To climb or climb over.

The prisoners had to **scale** a high wall in order to escape.

solar

adj. Of or having to do with the sun.

sō' lər

A **solar** eclipse occurs when the moon passes directly in front of the sun.

trace *n*. 1. A very small amount.

trās

The **traces** of lead found in the water will not jeopardize the health of those who drink it.

- 2. A mark or sign left behind by someone or something. The book claims that many ships entering the Bermuda Triangle have disappeared without a trace.
- v. 1. To follow the trail or tracks of; to locate. Detectives **traced** the children's parents to Seattle.
- 2. To copy by following the lines of a drawing through thin paper. I carefully **traced** the map for my report.

velocity

n. Rate of movement; speed.

və läs' ə tē The **velocity** of a pitcher's fastball can exceed 90 miles per hour.

15A Finding Meanings

Choose two phrases to form a sentence that correctly uses a word from Word List 15. Write each sentence on the line provided.

1. (a) An extraordinary idea is one (c) A mere idea is one (b) that one keeps to oneself. (d) that is very unusual. 2. (a) cover it completely. (c) To analyze something is to (b) send it through the mail. (d) To envelop something is to 3. (a) To be a mere child is to be (c) nothing more than a child. (d) a child in fiction rather than real life. (b) To be a composed child is to be (c) A scale is 4. (a) a thin, circular object. (b) a mark left behind by something. (d) A trace is

5.		A composed witness is one who is obviously lying.		who does not get upset. An apprehensive witness is one
6.	٠,	A disk is a series of musical notes.	(- /	A scale is the highest point.
7.		worry about what might happen. Apprehension is		sadness over events of the past. Fusion is
8.		the path of an object in space. A disk is		any thin, circular object. A coincidence is
9.		Analysis is putting words to music.	` '	Fusion is a breaking down of the whole into its parts.
10.	` '	To exist is to keep happening over and over.	` '	To coincide is to be real rather than imaginary.

analyze
apprehensive
coincide
compose
disk
envelop
exist
extraordinary
fuse
mere
revolve
scale
solar
trace
velocity

15B Just the Right Word

Improve each of the following sentences by crossing out the bold phrase and replacing it with a word (or a form of the word) from Word List 15.

- 1. I became **worried about what might have happened** when I didn't hear from you.
- 2. On a **series of steps** numbered from one to ten, the judges rated the performance a seven.
- 3. Extreme heat and pressure cause the metal plates to **join together as a single sheet.**
- 4. A microscope revealed **very small amounts** of blood on the murder weapon.
- 5. The moon **travels in a circular path** around Earth once every 27.3 days.
- 6. Only a few pairs of condors still **are to be found** in the wild in the United States.
- 7. Mozart began **creating musical works** when he was five years old.
- 8. Some of the energy that provides my house with electricity is from the sun.
- 9. To find the **speed at which something travels,** you need to know distance traveled and time taken.
- 10. Since our vacations **occurred at the same time,** we decided to go to Puerto Rico together.

15c Applying Meanings

Circle the letter or letters of each correct answer. A question may have more than one correct answer.

1	. Which of the following can be anal	yzed?
	(a) rock samples	(c) blood
	(b) the causes of the Vietnam War	(d) the length of the day
2	. Which of the following could be tra	
	(a) the outline of a peninsula	_
	(b) a family history	(d) a missing letter
3	. Which of the following might revo l	ve?
	(a) a door	(c) a pedestal
	(b) a stage	(d) a tree
4	. Which of the following would be e x	ktraordinary?
	(a) a parrot that talks	(c) a fourteen-year-old college student
	(b) a fish that walks	(d) a twenty-foot sandwich
5	i. Which of the following exist?	
	(a) tyrants	(c) feelings
	(b) unicorns	(d) dinosaurs
6	5. Which of the following is a disk?	
	(a) a coin	(c) a dollar bill
	(b) a softball	(d) the full moon's appearance
7	. Which of the following can be com	posed?
	(a) a dream	(c) a reply
	(b) a person	(d) a poem
8	B. Which of the following could be sc	aled?
	(a) terrain	(c) poverty
	(b) a fence	(d) a ladder

analyze

coincide compose disk envelop exist

apprehensive

extraordinary

fuse mere revolve scale solar trace velocity

15D Word Study

Select the pair of words that most nearly expresses the relationship of the pair of words in capital letters. Circle the letter in front of the pair you choose.

HINT! Look for (1) a greater or lesser degree of the same condition; (2) the relationship of the part to the whole; or (3) the relationship between one part of speech and another.

- 1. SKIRMISH: BATTLE::
 - (a) trial: verdict
- (c) sword: shield
- (b) dispute: brawl
- (d) lion:tamer
- 2. APPREHENSIVE: TERRIFIED::
 - (a) possess: relinquish
- (c) pleased:ecstatic
- (b) tired: hungry
- (d) inhibited: bold
- 3. ERROR: BLUNDER::
 - (a) pain: agony
- (c) decision: unanimity
- (b) woe:tears
- (d) mistake: correction
- 4. HAPPY: ECSTATIC::
 - (a) joyful: mediocre
- (c) skilled: inept
- (b) hungry: ravenous
- (d) conspicuous: hidden
- 5. VALUABLE: INVALUABLE::
 - (a) fake:real
- (c) shy: quiet
- (b) proud: arrogant
- (d) soothing: irritating
- 6. SCALE: FISH::
 - (a) pounds: weight
- (c) stream:river
- (b) feather: bird
- (d) fly:plane
- 7. COAT: ATTIRE::
 - (a) paint: brush
- (c) envelope: stationery
- (b) shoes: socks
- (d) jacket: pants
- 8. SOLAR: SUN::
 - (a) bright:star
- (c) blue:sky
- (b) cold:ice
- (d) tyrannical:tyrant
- 9. BENEVOLENT: BENEVOLENCE ::
 - (a) beneficial: benefit
- (c) clever: mind
- (b) weary:traveler
- (d) inept:skill
- 10. ANALYZE: ANALYSIS::
 - (a) coincide: chance
- (c) inhibit: inhibition
- (b) exist: creature
- (d) measure: velocity

155


Read the passage. Then answer the questions that follow it.

Our Brightest Star


The sun has always occupied a special place in the human imagination; indeed, in many societies throughout history it was worshiped as a god; the Colossus of Rhodes, one of the Seven Wonders of the World, was a statue of the sun god Helios. People once believed that the sun **revolved** around the earth, which was thought to be the center of the universe. They also believed that

eclipses of the sun could cause disasters. This belief perhaps resulted from the **coincidence** of an earthquake or fire with an eclipse.

We now know that both of these beliefs are false. In fact, one of the most **extraordinary** things about the sun is that it is a perfectly ordinary star. It is no different from billions of other stars scattered throughout the universe. Of course, it is special to us because without its energy, life on Earth could not **exist.** But the only reason Earth receives more heat and light from the sun than from the billions of similar stars is that the sun is so close to us. It is a **mere** 93 million miles away.

Light travels at a **velocity** of 186,000 miles per second. Light from the sun takes only eight minutes to reach Earth. Light from Proxima Centauri, the next closest star, takes over four years to reach us. If we imagine the sun shrunk to the size of an orange, Earth on this same **scale** would be twenty-six feet from the sun. It would be only slightly bigger than the period at the end of this sentence. Proxima Centauri would be over thirteen hundred miles away!

Human beings no longer worship the sun, but they do study it. Eclipses of the sun provide an excellent opportunity for doing this. **Solar** eclipses occur when the moon passes directly in front of the sun and blocks out its direct light. Astronomers eagerly await solar eclipses although they last just a short time. In photographs taken at such times the sun appears as a black **disk** surrounded by tremendous flames leaping from its surface. These flames can be photographed only during an eclipse. They can reach a height of 120,000 miles. That is almost half the distance from Earth to the moon.

By **analyzing** the sun's light, scientists discovered the main elements that make up the sun. They found that the sun is **composed** mostly of hydrogen. It contains a much smaller amount of helium and **traces** of other elements as well. The sun's interior is about 150,000 times hotter than boiling water. It is

analyze
apprehensive
coincide
compose
disk
envelop
exist
extraordinary
fuse
mere
revolve
scale
solar
trace

velocity

© SSI • DO NOT DUPLICATE

hot enough that hydrogen atoms **fuse** and become helium atoms, giving off energy as they do so. This energy reaches Earth in many forms; the two most familiar to us are heat and light.

By comparing the sun to other stars, scientists can estimate the age of the sun, for stars are born, reach middle age, and die. We know that our sun is about five billion years old, which is middle-aged for a star. When it eventually uses up its hydrogen, it will start to die. With no more fuel to burn, it will start to cool, getting larger and larger as it does so. It will finally become so enormous that it will **envelop** the planets closest to it, including our own Earth. However, there is no reason for anyone to be **apprehensive.** It will be five billion years before this happens.

Answer each of the following questions in the form of a sentence. If a
question does not contain a vocabulary word from the lesson's word list
use one in your answer. Use each word only once.

1.	why might the sun have made ancient peoples apprenensive ?
2.	How might ancient peoples have regarded an eclipse of the sun?
3.	With which two forms of solar energy are we most familiar?
4.	What is the meaning of exist as it is used in the passage?
5.	What is the relationship of Earth's movement to the sun?
6.	Why do you think the author says that the sun is a mere 93 million miles away?

7.	What is the meaning of traces as it is used in the passage?
8.	How fast does light travel?
9.	What happens to hydrogen atoms at very high temperatures?
10.	How do scientists know what the sun is made of?
11.	What is the meaning of scale as it is used in the passage?
12.	Is the eruption of a volcano during an eclipse related to the eclipse?
13.	How does the sun appear during a total eclipse?
14.	What is the meaning of composed as it is used in the passage?
15.	How large will the sun get when it starts to expand?

analyze
apprehensive
coincide
compose
disk
envelop
exist
extraordinary
fuse
mere
revolve
scale
solar

trace velocity

FUN & FASCINATING FACTS

- An envelope (pronounced än 'vəlōp)
 is a folded paper cover for a letter. Don't confuse this word with
 the verb envelop (pronounced
 en vel 'əp) which means "to cover
 completely."
- Disk is sometimes spelled disc.
 Both are correct, but disk is the more usual spelling.
- To **revolve** is to move in a circular path around another object. The moon, for example, takes one month to *revolve* around Earth. To *rotate* is to turn around an axis* or central point. Earth *rotates* once around its axis every twenty-four hours. Confusion arises because these two words are sometimes used interchangeably. A *revolving* door, for example, *rotates* around a central axis.
- Three of the many meanings of scale have quite different origins.
 From an Old French word escale, meaning "shell," comes the word for the thin, hard plates found on

fishes. The Latin word *scala*, meaning "ladder," gives us the verb that means "to climb." And an old Scandinavian word *skal*, meaning "bowl," gives us our word for an instrument for measuring weight. Scales once had two large pans, one for weights and the other for whatever was being weighed.

• The adjective **solar** means "having to do with the sun." Adjectives having to do with other heavenly bodies include the following: *lunar*, "having to do with the moon"; *Martian*, "having to do with Mars"; *Venusian*, "having to do with Venus"; and *Jovian*, "having to do with Jupiter."

Both the noun *Jupiter* and the adjective *Jovian* come from the Roman names for the chief god of Mount Olympus; he is sometimes referred to as Jupiter and sometimes as Jove.

^{*} An axis is an imaginary straight line around which an object turns. Earth's axis is an imaginary line joining the North and South poles.

Word List

Study the definitions of the words. Then do the exercises that follow.

awe *n*. A feeling of fear or nervous wonder and respect.

• The view of the earth from space filled the astronauts with **awe.**

v. To fill with awe.

The immensity of the whale breaking the surface **awed** the passengers on the boat.

awesome *adj.* Causing feelings of awe.

The herd of stampeding buffalo was an awesome sight.

catastrophe *n.* Something that causes great loss and suffering; a terrible disaster. kə tas' trə fē The earthquake was a **catastrophe** that claimed thousands of victims.

collide v. To come together with great force.

kə līd'

The two skaters were injured when they **collided** on the ice.

collision *n*. (kə lizh' ən) The act of colliding.

The **collision** occurred because neither of the drivers was paying attention.

kän' sə kwens

consequence *n.* 1. A result or outcome.

Receiving a scolding was the **consequence** of my rude behavior.

2. Importance.

The matter was of no **consequence** and was soon forgotten.

deceive v. To cause to believe something that is not true.

dē sēv′ The Wizard of Oz tried to **deceive** Dorothy by pretending to perform real magic.

> **deceptive** adj. (de sep' tiv) Intended to or likely to deceive or mislead. Watch the mongoose carefully because its harmless appearance is **deceptive**.

deception *n*. (dē sep' shən) An act of deceiving.

He pretended he knew my son, and it was not until later that I discovered his deception.

fatality

n. A death resulting from an accident or a disaster.

fa tal' a te Fortunately there were no **fatalities** when the train ran off the track.

improvise v. 1. To compose or perform without preparation.

im' pra vīz The actors occāsionally **improvise** a scene based on suggestions from the audience.

2. To make do with whatever is on hand.

The survivors **improvised** a tent from bed sheets.

loom *n*. A machine or device for weaving cloth.

loom These blankets were woven on a small hand loom.

v. 1. To appear in a sudden and frightening way.

A sinister figure **loomed** out of the darkness, scaring us half to death.

2. To get frighteningly close.

As election day **loomed**, both parties scrambled for votes.

Iull v. To cause to relax.

lul The sound of the ocean lulled us to sleep.

n. A temporary calm or quiet period.

There was usually a **Iull** at the restaurant between the end of lunch and the start of the dinner rush.

placid

adj. Calm and peaceful.

plas' id The wind suddenly picked up, ruffling the **placid** surface of the lake.

prē dik' ə mənt

predicament *n*. A difficult or trying situation.

Running out of gas at night on a deserted road put the travelers in a predicament.

priority

n. The state or condition of being before another in importance or time.

prī ôr' ə tē The school board's first **priority** was to raise the students' test scores.

reinforce v. To increase or strengthen.

rē in fôrs' Telling frightened children that there is nothing to worry about only reinforces their fear.

> **reinforcements** *n. pl.* Extra people such as soldiers or police sent to provide help.

The soldiers were told to hold the fort until **reinforcements** arrived.

stern *n*. The rear part of a boat.

sturn The front of the boat rose out of the water when everyone rushed to the **stern.**

adj. Unpleasantly severe.

The judge's **stern** expression suggested she was about to hand down a heavy sentence.

treacherous adj. 1. Not to be trusted.

trech' ər əs A **treacherous** sentinel let the enemy pass through the gate.

2. Actually dangerous while seeming to be safe.

Hidden rocks make this part of the river **treacherous**.

16A Finding Meanings

Choose two phrases to form a sentence that correctly uses a word from Word List 16. Write each sentence on the line provided.

1.	A priority is that which causes something.	(c) A consequence is(d) that which is most important.
2.	A placid scene is one that fills onlookers with fear and wonder.	(c) An awesome scene is one that (d) can be seen only with difficulty.
3.	is one that is important. An act of deception	(c) is one that is amusing. (d) A matter of consequence
4.	To improvise a shelter is to make it with whatever is at hand.	(c) To reinforce a shelter is to (d) replace it with something better.
5.	A stern reply is one that is meant to mislead.	(c) A deceptive reply(d) is one that is meant to soothe.
6.	strengthen it. To lull an army is to	(c) vanquish it. (d) To reinforce an army is to
7.	When things collide, they disappear without a trace.	(c) appear suddenly in a frightening way. (d) When things loom, they
8.	A placid look is one that A stern look is one that	(c) is very severe.(d) shows fear or apprehension.

catastrophe
collide
consequence
deceive
fatality
improvise
loom
lull
placid
predicament
priority
reinforce
stern

treacherous

awe

16B Just the Right Word

Improve each of the following sentences by crossing out the bold phrase and replacing it with a word (or a form of the word) from Word List 16.

- 1. The two cars **came together with great force** in the parking lot.
- 2. Because of icy conditions, the roads are dangerous even though they may look safe.
- 3. The sentinels were filled with a mixture of wonder, respect, and fear when they saw the size of the approaching army.
- 4. The police cannot put down the riot without extra security forces sent to strengthen them.
- 5. Because I was apprehensive about riding, I was given a horse that was quite calm and not easily excited.
- 6. Only the pilot's skill prevented an event that would have caused great suffering and loss of life.
- 7. You cannot say things that aren't true in an effort to fool me.
- 8. There was a **brief period of silence** in the discussion while we thought about the question.
- 9. Think carefully about the **things that will happen as a result** of your action.
- 10. Receiving invitations for two functions on the same day put me in a **very** difficult situation.
- 11. Exams were **getting frighteningly close**, so it was time for serious study.

16c Applying Meanings

Circle the letter or letters of each correct answer. A question may have more than one correct answer.

	1.	Which	of the	following	could	collide?
--	----	-------	--------	-----------	-------	----------

- (a) two stationary objects
- (c) two objects in motion
- (b) a single stationary object
- (d) three objects in motion

2. Which of the following could be made on a loom?

(a) a wool scarf

(c) a leather jacket

(b) a wooden box

(d) a silk scarf

3. Which of the following can be reinforced?

(a) a roof

(c) an army

(b) a wall

- (d) a belief
- 4. Which of the following might **Iull** a person?
 - (a) a lullaby

(c) gunfire

(b) soft music

(d) a fire alarm

5. Which of the following could be a catastrophe?

(a) a tornado

(c) a forest fire

(b) a plane crash

(d) a funeral

6. Which of the following might be improvised?

(a) a raft

(c) a knack

(b) a fad

(d) a song

7. Which advertising claims sound deceptive?

- (a) "Lose ten pounds overnight."
- (c) "Win millions of dollars."
- (b) "It tastes delicious."
- (d) "Look twenty years younger."

8. Which of the following might **awe** a person?

- (a) meeting a famous movie star
- (c) seeing a commercial on TV
- (b) seeing the Grand Canyon
- (d) seeing a space shuttle launch

awe
catastrophe
collide
consequence
deceive
fatality
improvise
loom
lull
placid
predicament
priority
reinforce
stern

treacherous

5. catastrophe

Turn each of the nouns into an adjective by changing or adding the correct suffix.

 1. affection

 2. resource

 3. woe

 4. awe

Turn each of the adjectives into a noun by changing or adding the correct suffix.

6. splendid
7. humid
8. tranquil
9. discreet
10. versatile


Read the passage. Then answer the questions that follow it.

The "Unsinkable" Titanic


On the night of April 14, 1912, in the Atlantic Ocean about 360 miles off the coast of Newfoundland, the *Titanic* blazed with lights. It was headed for New York, four days out from England on its very first voyage. Almost nine hundred feet long, it was the biggest passenger ship afloat. Its steel hull, the main body of the ship, had been **reinforced** with a second hull fitted inside it. Because of this

safety feature, the *Titanic* was believed to be unsinkable—a belief that **Iulled** everyone on board into a false sense of security. Their trust was to have tragic **consequences.**

Although the sea looked **placid** that night, its appearance was **deceptive.** The *Titanic*, in fact, was in **treacherous** waters. In 1912 there was no radar to warn of an approaching object. So when a huge iceberg suddenly **loomed** out of the darkness, there was little time to act. The *Titanic* made a desperate attempt to avoid a **collision**, but it was too late. The ship's right side struck the iceberg. Both its inner and outer hull were ripped open below the waterline. Water began pouring in, flooding the front of the ship. Since it was 11:40 P.M., many of the passengers were sleeping or getting ready for bed. The slight bump, which was all they felt, caused no alarm.

When Captain Edward Smith received a report of the damage, he knew at once that a **catastrophe** had occurred. He realized that his "unsinkable" ship could stay afloat for little more than an hour or two. Even as he gave the order to abandon ship, he faced a terrible **predicament:** there were not enough lifeboats for everyone on board. Furthermore, there had been no practice drills. Crew members were confused because there were no clear orders from their superiors.

There would have been enough time to **improvise** rafts, but in the panic that followed as passengers and crew were alerted, no attempt was made to do so. Women and children were given **priority** as the crew hastily prepared the lifeboats. In the confusion, many of the boats were lowered into the water half empty. That night there were fifteen hundred **fatalities**, and only seven hundred survived. Among the dead was the captain, who chose to go down with his ship. Another was Ida Straus of New York, who is remembered for gallantly refusing a place in one of the lifeboats to stay with her husband.

awe
catastrophe
collide
consequence
deceive
fatality
improvise
loom
lull
placid
predicament
priority
reinforce
stern
treacherous

Those fortunate enough to have escaped in the lifeboats were filled with **awe** as they witnessed the final moments of the *Titanic*. The ship's bow sank first, leaving the **stern** sticking out high above the water. Then its lights suddenly went out. At 2:20 A.M., less than three hours after striking the iceberg, the great ship slid silently beneath the waves.

Answer each of the following questions in the form of a sentence. If a

	question does not contain a vocabulary word from the lesson's word list, use one in your answer. Use each word only once.
1.	Why is a collision with an iceberg unlikely to occur today?
2.	Why must the <i>Titanic</i> have seemed an awesome sight to people who saw it at
	night from passing ships?
3.	What was the purpose of the <i>Titanic's</i> inner hull?
4.	Why were those on board not apprehensive about possible danger?
5.	What is the meaning of treacherous as it is used in the passage?
6.	How were those keeping watch deceived by the sea's appearance that night?
7.	What is the meaning of loom as it is used in the passage?

8. How serious was the damage caused by the accident?
9. Why might the passengers have remained placid when the <i>Titanic</i> first struck the iceberg?
10. What was the predicament that Captain Smith found himself in?
11. What is the meaning of improvise as it is used in the passage?
12. Which passengers left the sinking ship first?
13. What happened to Ida Straus?
14. Why would passengers who remained on board have tried to go to the rear of the boat?
15. What might have been an important consequence of the loss of the <i>Titanic?</i>

FUN & FASCINATING FACTS

- The Vikings were a warlike people who lived over a thousand years ago in what is now Norway, Denmark, and Sweden. They were superb boat builders and sailors, and they traveled in their famous longboats as far as Greenland and the northern shores of North America. The language they spoke is called Old Norse, and the English words steer and stern both come from the Old Norse word stjorn, which means "to steer." The two words are connected because the stern is the rear of a boat, the place from which the vessel is steered.
- The stem is the front end of a ship; it is a wooden or metal part to which the sides of the vessel are attached, rather as leaves are attached to the stem of a plant. To inspect a boat "from stem to stern" is to examine every part of it.
- The noun form of the verb **collide** is *collision*. A *collision course* is one that is being followed by moving objects that will result in their colliding unless there is a change of course by either or both. (The small two-seater plane was on a *collision course* with a large jetliner.)

Crossword Puzzle Solve the crossword puzzle by studying the clues and filling in the answer boxes. Clues followed by a number are definitions of words in Lessons 13 through 16. The number gives the word list in which the answer to the clue appears.

1			2					3		4	5		6	
7			8		9						10			
11		12				Hing.	13					Y.		
			14								E.			
	4.5					Ė					15			16
17						18			19					
							T/ F	20				21	123	
22	23													
				e e al-			ne:		24		25			\vdash
		12.14			26									
27										2 10				
			11 40	28					29				-	\vdash

Clues Across

- 1. Very unusual; remarkable (15)
- 4. An angry stare (13)
- 8. Calm and peaceful (16)
- 10. A machine for weaving cloth (16)
- 11. A condition that makes life difficult (13)
- 13. A wonderful or amazing thing (14)
- 14. To be real rather than imaginary (15)
- 15. To go on one's way (13)
- 17. Great respect (14)
- 18. Any thin, circular object (15)
- 20. Of, or having to do with, the sun (15)
- 22. An event that causes great loss and suffering (16)
- 24. Opposite of *brother*
- 26. To go around something in a circle (15)
- 27. "As American as _____ pie"
- 28. To cause to believe what is untrue (16)
- 29. A ruler who uses power in a cruel way (14)

Clues Down

- 2. Worried; uneasy about what might happen (15)
- 3. Happening once a year
- 5. To cause to relax (16)
- 6. To open again
- 7. A very small amount (15)
- 9. A synonym for *money*
- 12. The way a person or animal moves on foot (13)
- 13. Opposite of hit
- 16. Showing care in what one says or does (14)
- 18. To use up (13)
- 19. To agree; to allow to happen (14)
- 21. Animal similar to but larger than a mouse
- 23. To change to fit new conditions (13)
- 25. To wither; to dry up (13)

Word List

Study the definitions of the words. Then do the exercises that follow.

corrode v. To eat or wear away by degrees, usually by chemical action. kə rōd′ Exposure to the weather can **corrode** unprotected metal surfaces.

> **corrosion** *n*. (kə rō' zhən) The process or the result of corroding. Metal bridges must be painted frequently to prevent corrosion.

debris

n. 1. Broken, scattered remains.

də brē'

Debris from buildings damaged by the hurricane littered the streets.

2. Litter; rubbish.

Lesson

It took city workers all day to clean up the debris from the rock concert held in the park.

ē lāt' əd

elated adj. Happy and excited; overjoyed.

The **elated** winners jumped up and down.

elation n. (ē lā' shən) A feeling of great joy and excitement.

The news that she had won a Nobel prize was greeted with **elation** by members of her family.

exploit eks' ploit

n. A brave or daring act; an adventure.

The spy wrote a book about her **exploits.**

v. (ek sploit') 1. To make full use of; to utilize.

Windmills **exploit** wind power to produce electricity.

2. To use in a selfish way; to take unfair advantage of.

Unions try to protect workers from employers who might **exploit** them.

leeway

n. An extra amount of time or space that allows some freedom.

lē' wā The wide channel gives boats entering the harbor plenty of **leeway.**

miniature *adj.* On a small scale.

min' ē ə chər

A **miniature** railroad for young children ran through the park.

n. 1. A very small copy.

This **miniature** of a 1922 car is only six inches long but is complete in every exterior detail.

2. A small painting, especially a portrait.

The locket holds a **miniature** of the poet's great-grandmother.

mobile *n*. An artistic structure with parts that move easily.

mō' bēl

A mobile by Alexander Calder hangs in the National Gallery of Art in Washington, D.C.

adj. (mō' bəl) Easily moved.

The actors travel with a **mobile** set when the play goes on tour.

onset *n*. A start or a beginning.

an' set The **onset** of winter was marked by a steep temperature drop.

ooze *n*. Soft, watery mud, as at the bottom of a lake or the sea.

ooz Our feet sank into the **ooze** as we waded across the shallow pond.

v. To leak out slowly.

Sap **oozed** from the deep gash in the trunk of the tree.

pathetic

adj. 1. Causing feelings of pity or sorrow.

pə thet'ik The newly arrived refugees told a **pathetic** story of persecution by their tyrannical rulers.

2. Held in low esteem; arousing scorn.

The team's performance so far this season has been **pathetic**.

prë lim' i ner ë

preliminary *adj.* Coming at the beginning; coming before the main event or activity. The band director made a few **preliminary** remarks before the concert began.

quest *n*. A hunt or search.

kwest The expedition set out on a **quest** for the lost treasure of Montezuma.

restrain

v. To hold back; to keep under control.

rē strān'

The catcher tried to **restrain** the angry batter, but a brawl quickly erupted.

restraint *n*. 1. A holding back or keeping under control.

You showed great **restraint** in not defending yourself when you were unfairly attacked.

2. Something used to control or hold in check.

The child wriggled out of the **restraint** and ran after the ball.

salvage v. To save from destruction or loss.

sal' vij

Salvage what you can from the wreckage.

n. Property saved from loss or destruction.

Goods from the burned building were sold off cheaply as **salvage**.

scour v. 1. To clean by scrubbing hard.

skour

Workers **scoured** the pots and pans until they gleamed.

2. To search thoroughly.

Detectives **scoured** the area but failed to find any clues.

17A Finding Meanings

Choose two phrases to form a sentence that correctly uses a word from Word List 17. Write each sentence on the line provided.

To be exploited To be elated	(c) is to be annoyed.(d) is to be overjoyed.
•	(c) Debris from a flood (d) is the soft mud it leaves behind.
that person.	(c) save that person from harm or death.(d) To exploit someone is to
	(c) A miniature is (d) a small model of a larger object.
	(c) Ooze is (d) high, thin, scattered clouds.
•	(c) A mobile is (d) a work of art that moves.
	(c) Restraint is (d) keeping oneself under control.
(b)	 (a) Salvage from a flood (b) is property saved from destruction. (a) take unfair advantage of that person. (b) To restrain someone is to (a) A mobile is (b) something that is no longer made. (a) Debris is (b) broken remains scattered about. (a) A quest is (b) an exact copy done on the

8. (a) A quest for something is
(b) a search for it.

9. (a) a gradual wearing away.
(b) a thorough cleaning.

(c) The onset of something is
(d) a reason for it.

9. (a) A pathetic account
(b) is one that is complete.
(c) is one that arouses pity.
(d) A preliminary account
(d) A preliminary account

17_B

Just the Right Word

Improve each of the following sentences by crossing out the bold phrase and replacing it with a word (or a form of the word) from Word List 17.

- 1. Volunteers agreed to pick up the **garbage scattered on the ground** after the Fourth of July picnic.
- 2. This is all we managed to **save from destruction** when the house flooded.
- 3. I saw oil **leaking slowly** from the crack in the pipe.
- 4. Grandmother's latest **act of daring** was skydiving on her seventieth birthday.
- 5. These reports are **still in the early stages** and may have to be revised later.
- 6. The locket contained a **very small picture** of Abigail Adams.
- 7. "You are **held in very low esteem,**" she sneered when she found out he had lied to her.
- 8. The dog's **harness that is intended to hold it back** is made of heavy nylon straps.
- corrode
 debris
 elated
 exploit
 leeway
 miniature
 mobile
 onset
 ooze
 pathetic
 preliminary
 quest
 restrain
 salvage

scour

- 9. At the **first sign** of a cold, I take to my bed and get plenty of rest.
- 10. We have to be at the airport in an hour, which gives us very little **time to do anything else.**
- 11. Thoroughly clean the pots with steel wool until they shine.

17c Applying Meanings

Circle the letter or letters of each correct answer. A question may have more than one correct answer.

1.	Which of the following might ooze :	?	
	(a) sap from a tree	(c)	oil from an engine
	(b) rain from the sky	(d)	blood from a wound
2.	Which of the following can be corre	odec	! ?
	(a) water	(c)	iron
	(b) air	(d)	soil
3.	Which of the following would give a	a per	rson leeway?
	(a) extra time	-	extra space
	(b) extra work		extra responsibility
	(b) CARIA WOIN	(u)	extra responsibility
4.	In which of the following places mig		
	(a) the scene of a train wreck	(c)	a battlefield
	(b) a picnic area	(d)	a tennis court
5.	Which of the following can be mob	ile?	
	(a) a lamp post	(c)	an army unit
	(b) a telephone		a home
	(iv) is conspired.	(ω)	anome
6.	Which of the following might be con	nside	ered an exploit?
	(a) a climb up Mount Everest		a daring rescue attempt
	(b) a trip into the city		a serious illness
	,	` ,	
7.	Which of the following might be cau	use f	or elation?
	(a) obtaining a mediocre test score	(c)	witnessing a catastrophe
	(b) becoming bankrupt		finding a lost pet

175

- 8. Which of the following might be scoured?
 - (a) a greasy frying pan
- (c) a dirty floor
- (b) a dusty camera lens
- (d) an area being searched


Each group of four words contains either two synonyms or two antonyms. Circle that pair. Then circle the *S* if they are synonyms or the *A* if they are antonyms.

1.	final	unique	preliminary	mobile	S	Α
2.	start	display	ooze	onset	S	Α
3.	tiny	pathetic	miniature	rigorous	S	Α
4.	mobile	elated	perpetual	stationary	S	Α
5.	corrosive	placid	pitiful	pathetic	S	Α
6.	elation	restraint	joy	surprise	S	Α
7.	search	leeway	siege	quest	S	Α
8.	release	exploit	restrain	discover	S	Α
9.	save	salvage	corrode	collide	S	Α
10.	use	exploit	arrange	scour	S	Α

corrode
debris
elated
exploit
leeway
miniature
mobile
onset
ooze
pathetic
preliminary
quest
restrain
salvage

scour


Read the passage. Then answer the questions that follow it.

Graveyard of the Deep


Ever since that dreadful night in 1912 when the *Titanic* struck an iceberg in the north Atlantic, the great ship lay undisturbed. It had gone down in water too deep for the wreckage to be explored, or so people thought. A scientist named Robert Ballard believed otherwise. He had served aboard a **miniature** three-person submarine named *Alvin* while in the U.S. Navy. The *Titanic* lay in just

over 12,000 feet of water; *Alvin* could descend to 13,000 feet, deep enough to reach the *Titanic* with plenty of **leeway.** Ballard's **quest** for the *Titanic* began in 1985 after the U.S. Navy agreed to make *Alvin* available to him.

Ballard had only an approximate location for where the *Titanic* had gone down. He knew he would have to **scour** an area several miles across to have any hope of actually finding the wreckage. Before he could use *Alvin*, he needed to make a **preliminary** search using video cameras operated by remote control from a surface ship. These **mobile** cameras were mounted on a sled that was dragged along the bottom on a 13,000-foot cable.

Crew members aboard the surface ship studied the pictures from the deep on a television screen. For days the pictures showed nothing but the mud at the bottom of the ocean, and the crew grew increasingly bored. Then suddenly, pictures of scattered **debris** on the ocean floor appeared. But was it from the *Titanic* or from some other ship? When a large ship's boiler came into view, the crew members were **elated**. They recognized it from photographs and knew they had found the *Titanic*.

Because the **onset** of winter made further operations dangerous, Ballard waited until the following year to resume his search. This time he took *Alvin*. From inside the tiny submarine, Ballard explored the wreck up close. The ship's hull had broken into two parts that landed right-side up, almost half a mile apart. Both parts had settled in sixty feet of **ooze** and could never be pulled clear. No one would ever raise the *Titanic*.

Over a two-week period, *Alvin* made a total of eleven descents. Ballard's most anxious moments came during his second dive when he landed on the main deck. The wooden planks that had once covered it had all been eaten away, and there was a chance that the badly **corroded** metal plates would collapse as *Alvin* settled on them. Were they to do so, *Alvin* could become

entangled between decks. A return to the surface would be impossible and there would be no way for the crew of the surface ship to attempt a rescue. Those aboard the tiny submarine held their breaths, then let out sighs of relief. The metal plates had held.

Ballard took many photographs, including one of a pair of empty shoes lying side by side, a **pathetic** reminder of those who had died. He made no attempt to **salvage** anything from the wreck. In a book that he later wrote about his **exploit**, he expressed the hope that other expeditions would show similar **restraint**. Sad to say, other explorers did not follow his example. Within a few years, gold coins and other valuable objects from the *Titanic* were being offered for sale to the public. The great ship itself, however, tomb to more than fifteen hundred people, will remain where it is. No one will ever raise the *Titanic* from its watery grave.

Answer each of the following questions in the form of a sentence. If a question does not contain a vocabulary word from the lesson's word list, use one in your answer. Use each word only once.

1. What was the outcome of Ballard's quest?

2.	What was special about Ballard's exploit compared with those who came after him?
3.	How would you describe the ocean floor in the area where the <i>Titanic</i> sank?
4.	What is the meaning of scour as it is used in the passage?
5.	Why is there very little room aboard Alvin?

corrode
debris
elated
exploit
leeway
miniature
mobile
onset
ooze
pathetic
preliminary
quest
restrain
salvage
scour

FUN & FASCINATING FACTS

- **Debris** is a French word brought unchanged into English. It comes from the French verb *debriser*, "to break into pieces."
- The word **miniature** comes from the Latin *miniare*, which means "to color in." Before printing was invented, books were written one

page at a time with pens and ink. Pictures in them, usually quite small, were painted by hand. The word *miniature* came to mean "a very small picture." Its meaning was later extended to mean anything very small, especially a small portrait or a small copy or model of a larger object.

corrode
debris
elated
exploit
leeway
miniature
mobile
onset
ooze
pathetic
preliminary
quest
restrain
salvage
scour

Lesson

Word List ə brôd'

Study the definitions of the words. Then do the exercises that follow.

abroad adv. Away from one's own country.

Exaggeration adds to the humor of Mark Twain's accounts of his travels abroad.

an' gwish

anguish *n*. Extreme pain of the body or mind.

The captives' **anguish** is expressed eloquently in the poem.

v. To suffer extreme doubts or uncertainties.

Jess anguished over whether to tell Bob that she had seen him cheating.

commence

v. To start; to begin.

kə mens'

The school year **commences** on September 9.

commend v. 1. To speak of with approval; to praise.

kə mend'

The teacher **commended** the students who excelled on the test.

2. To put in the care of.

A burial at sea usually ends with the words, "We commend this body to the deep."

controversy kän' trə vur sē

n. A public dispute that arouses strong feelings.

The plan to build a new power station in an unspoiled rural area created controversy.

controversial adj. (kän trə vur´shəl) Causing controversy.

The school board's controversial decision to extend the school year was approved by a majority of one.

cordial

adj. Sincerely warm and friendly.

kôr' jəl The guests received a cordial welcome at the studio.

dissent v. To disagree.

di sent'

Only one senator dissented when the vote was taken.

n. The expression of a difference of opinion.

Dissent in a tyrannical government is often punished severely.

earnest adj. Serious and important; not light and playful.

tr' nəst The victim's earnest appeal for help could not be ignored.

elicit v. To draw out or to cause.

ē lis' it The fiery speech **elicited** an angry response from the crowd.

eg zil ə rā' shən

exhilaration *n*. Excitement; a state of elation.

The baseball fans showed their **exhilaration** by running onto the field and carrying the players off shoulder high.

exhilarating *adj.* (eg zil' ə rāt iŋ) Exciting; stimulating.

The high point of our day at the fair was the **exhilarating** ride on the roller coaster.

exhilarate v. (eg zil´ə rāt) To excite; to cause to feel lively.

The sound of a big brass band never fails to **exhilarate** the crowds.

jen' yoo in

genuine *adj.* 1. Real; being what it seems to be.

This is a **genuine** diamond, not a fake.

2. Honest; sincere.

As a result of the successful boycott, the company made a **genuine** effort to stop polluting the ground water.

hoax n. An act intended to fool or deceive others.

hoks We knew the player's injury was a hoax when he jumped to his feet and laughed at us.

v. To fool; to play a trick on.

Alisha believed she had won first prize until she learned that her friends had hoaxed her.

manipulate mə nip´ yōō lāt

v. 1. To operate using the hands, especially in a skillful way.

The deft players **manipulated** the controls of the video game with incredible speed.

2. To control in a secret or unfair way.

Real friends don't **manipulate** each other into doing things that feel wrong.

recount

v. To give a detailed account of.

rē kount'

The judge asked the witness to **recount** what happened just before the accident.

n. (re' kount) A second count, as of the vote in an election.

The candidate who lost by only three votes immediately demanded a **recount.**

skeptic *n*. A person who is not easy to convince unless positive proof is offered.

skep' tik When it comes to astrology, my cousin remains a **skeptic.**

skeptical *adj.* Showing doubt or an unwillingness to believe. I gave the inept dancer a **skeptical** look when he offered to teach me to tango.

skepticism n. (skep' tə siz əm) An attitude of doubt or disbelief.

The statement that the test didn't really matter was greeted with **skepticism**.

18A Finding Meanings

Choose two phrases to form a sentence that correctly uses a word from Word List 18. Write each sentence on the line provided.

1.		To commend someone is to play a trick on that person.	(c) criticize that person.(d) To hoax someone is to
2.		A skeptical response is one that A cordial response is one that	(c) is very friendly. (d) is difficult to figure out.
3.		that does not require a reply. that is deeply felt.	(c) An earnest request is one (d) A controversial request is one
4.		To be exhilarated is to be in a bad mood.	(c) To be abroad is to (d) be away from one's country.
5.	٠,,	Dissent is encouragement to do better or try harder.	(c) Anguish is (d) the expression of strong disagreement
6.		If something is controversial, it is not a fake.	(c) If something is genuine,(d) it is of very little value.
7.		operate it by hand. To recount something is to	(c) break it down into its separate parts.(d) To manipulate something is to
8.		To commence something is to To elicit something is to	(c) bring it to an end. (d) get started on it.

- 9. (a) one who shows doubt or disbelief.
 - (b) A skeptic is

- (c) one in a state of extreme joy.
- (d) An anguished person is
- 10. (a) deny that it occurred.
 - (b) To recount something is to
- (c) put it in someone's care.
- (d) To commend something is to

18B Just the Right Word

Improve each of the following sentences by crossing out the bold phrase and replacing it with a word (or a form of the word) from Word List 18.

- 1. The decision to reduce the size of the police force was certainly the cause of a public dispute that aroused very strong feelings on both sides of the issue.
- 2. We didn't detect that we were being secretly controlled in an unfair way by those in power.
- 3. The candidate won by such a large majority that there was no need for a second count of the votes.
- 4. Since no one **expressed any disagreement**, the decision was unanimous.
- 5. The students' visit to Paris was their first trip away from their own country.
- 6. The mayor spoke very highly of the workers who contributed to the antilitter campaign.
- 7. White-water rafting was quite the **extremely exciting** experience.
- 8. Your **honest and sincere** effort has won you my support.
- 9. My older sister suffered extreme doubts and uncertainties over whether to join the Navy or go to college.

abroad anguish commence commend controversy cordial dissent earnest elicit exhilaration genuine hoax manipulate recount

skeptic

11. The story that tomorrow's classes had been canceled turned out to be a **trick intended to deceive people.**

18c	Applying	Maanings
100	Applying	Meanings

(b) a day's activities

Circle the letter or letters of each correct answer. A question may have more than one correct answer.

than one correct answer.	
1. Which of the following could cause	e anguish?
(a) awaiting a verdict	(c) facing bankruptcy
(b) being kidnapped	(d) suffering fatigue
2. Which of the following might caus	e controversy?
(a) closing a school	(c) abolishing the death penalty
(b) firing a police chief	(d) refusing to eat spinach
3. Which of the following could exhil	arate a person?
(a) catching a cold	(c) skydiving
(b) triumphing over an adversary	(d) hitting a home run
4. Which of the following might be ea	asily manipulated?
(a) a skeptical person	(c) a person in awe
(b) a baffled person	(d) a very young person
5. Which of the following can be elici	ted?
(a) a response	(c) a reply
(b) an explanation	(d) an offer
6. About which of the following state	ments might one be skeptical?
(a) "It's unsafe to swim alone."	
(b) "Smoking can't hurt you."	(d) "You don't need to study."
7. Which of the following could be re	counted?
(a) an exciting adventure	(c) votes in a close election

(d) the letters of the alphabet

- 8. From which of the following could a person dissent?
 - (a) a unanimous decision
- (c) an awkward predicament
- (b) a prejudiced opinion
- (d) serious consequence


Write a word from this or a previous lesson to complete each sentence. Use the explanation in parentheses to help you.

	A(n) feature is one that sticks out from what is around it. (The word comes from the Latin <i>minere,</i> meaning "to stick out.")
2.	A(n) is an area occupied by certain plants and animals. (The word comes from the Latin <i>habitare,</i> meaning "to occupy.")
3.	To is to operate with the hands. (The word comes from the Latin <i>manus</i> , meaning "hand.")
4.	To be is to be happy and excited. (The word comes from the Latin <i>hilarus,</i> meaning "cheerful.")
5.	A state of forgetting is called (The word comes from the Latin <i>oblivisci,</i> meaning "to forget.")
6.	To is to plot in a secret or underhanded way. (The word comes from the Latin <i>intricare</i> , meaning "tangle.")
7.	A(n) person is one who wishes the best for others. (The word comes from the Latin <i>volens,</i> meaning "wishing.")
8.	To be is to be gripped by fear or nervousness. (The word comes from the Latin <i>prehendar</i> , meaning "to grip.")
9.	A(n) greeting is one that is heartfelt and warm.

10. To ______ goods is to carry them from one place to an-

other. (The word comes from the Latin portare, meaning "to carry.")

(The word comes from the Latin cord, meaning "heart.")

abroad anguish commence commend controversy cordial dissent earnest elicit exhilaration genuine hoax manipulate recount skeptic


Read the passage. Then answer the questions that follow it.

Journey to the Soviet Union


Writing a letter to a famous person, especially if it **elicits** a reply, can be very satisfying. Samantha Smith found this to be true in 1983 after she wrote a letter to the head of the Soviet Union. Although she was only in the fifth grade, Samantha was interested in world affairs, and she **anguished** over the possibility of a nuclear war between the United States and the Soviet Union. Her letter contained an **earnest**

plea for the two superpowers to settle their differences without war.

Six months after mailing the letter, Samantha received a mysterious phone call. A man speaking with a strong Russian accent thanked her for her letter. He told her she would be receiving a written reply within a few days. Samantha was not sure that the phone call was **genuine**; she thought that it might be a **hoax** by one of her father's friends. Although her father denied it, Samantha remained **skeptical**. Her doubts were ended, however, when an envelope from the Soviet embassy in Washington was delivered to her home in Maine. Inside it was a **cordial** letter from Yuri Andropov, the Soviet leader. He thanked her for taking the trouble to write and expressed a concern similar to her own about the threat of nuclear war. The letter also included an invitation to Samantha and her parents to visit the Soviet Union.

Samantha found herself famous overnight. She appeared on national television and was written about in magazines. Not everyone agreed that her visit to the Soviet Union would be desirable, though. People nationwide were soon discussing the issue. Those who supported her **commended** her for what she was doing and praised her as an example to young people everywhere. Those who **dissented** from this view believed that she should decline the invitation and stay home; they thought that she was being **manipulated** by the Communists, who would use her visit for their own purposes. Samantha ignored the **controversy** swirling about her. In July, 1983, accompanied by her parents, she went to the Soviet Union.

She had never been **abroad** before, and she found the experience **exhilarating.** On her return she wrote a book called *Journey to the Soviet Union*, in which she **recounts** everything that happened during her visit. She was also invited to co-star in a television series. Her life at that point must have seemed like a fairy tale, and all because of a letter she had written.

With the collapse of communism in the Soviet Union in 1991, the threat of

nuclear war was greatly reduced. Unfortunately, Samantha did not live to see it. In 1985, shortly after she had **commenced** filming the new television series, she and her father died in a plane crash. Yet, in her short life she accomplished a great deal. She showed that if a young person, even one in elementary school, is willing to make her voice heard, the world will sometimes listen.

Answer each of the following questions in the form of a sentence. If a question does not contain a vocabulary word from the lesson's word list, use one in your answer. Use each word only once.

1.	What made Samantha's visit to the Soviet Union special?
2.	How does the passage make clear that Samantha was a concerned citizen?
3.	Do you think Samantha is to be commended for writing the letter? Why or why not?
4.	Why do you think the Soviet leaders took Samantha's letter seriously?
5.	What does Samantha's show of skepticism tell you about her?
6.	What is the meaning of genuine as it is used in the passage?
7.	When did Samantha realize that the phone call she had received was not a hoax ?

abroad
anguish
commence
commend
controversy
cordial
dissent
earnest
elicit
exhilaration
genuine
hoax
manipulate
recount
skeptic

8.	What kind of response to her letter did Samantha receive?
9.	Why did Samantha's letter elicit so much attention?
10.	Why was Samantha's planned trip controversial?
11.	What is the meaning of manipulated as it is used in the passage?
12.	Did everyone agree that Samantha's trip to the Soviet Union was a good idea?
13.	When did Samantha's trip to the Soviet Union commence?
14.	What is the meaning of recounts as it is used in the passage?
15.	How do you think Samantha must have felt about appearing in a television series?

FUN & FASCINATING FACTS

- The Latin word for "heart" is cor and forms the root of the adjective cordial. The heart was once believed to be the place where the emotions were located, and this is still reflected in our language. If someone speaks "from the heart," that person is being honest and sincere. Similarly, a cordial greeting is one that is heartwarming.
- Don't confuse the verb **elicit,** which means "to draw out" or "to cause," with the adjective *illicit,* which means "illegal" or "forbidden." (A person selling illegal goods is engaging in an *illicit* activity.)
- An antonym of dissent is assent.
 To dissent from a decision that is made is to express one's disagreement with it. To assent to a decision is to agree with it and to voice one's approval.

abroad
anguish
commence
commend
controversy
cordial
dissent
earnest
elicit
exhilaration
genuine
hoax
manipulate
recount
skeptic

Word List

Study the definitions of the words. Then do the exercises that follow.

breach *n*. 1. An opening made by battering.

brech Water poured through the **breach** in the dam.

2. A breaking or being broken.

Your attempts to manipulate your roommate are what caused the breach in your friendship.

v. 1. To break through.

Lesson

The eager spectators **breached** the barriers along the parade route.

2. To fail to keep; to break.

Not making payments on time breaches the agreement you made.

clammy

adj. Cold and damp.

klam´ē The speaker was so nervous his hands were **clammy** with sweat.

kən struckt'

construct v. To build; to make by fitting the parts together.

We **constructed** the tree house from pieces of scrap lumber.

construction *n*. (kən struk' shən) 1. The act of building.

The mason salvaged used bricks for the **construction** of the walk.

2. Something that is built.

The Great Pyramid is an extraordinary construction.

elaborate adj. Having great detail; done with much care.

ē lab' ə rət

The **elaborate** meal took hours to prepare.

v. (ē lab' ə rāt) To give more details.

Could you elaborate on the plan so that the contributors can get a better understanding of it?

fragrant adj. Having a pleasant smell.

fra grant aroma of freshly baked bread.

fragrance *n.* A sweet or pleasant smell.

The **fragrance** of her perfume lingered after she had departed.

furnish fur' nish

v. 1. To equip with what is needed; to supply.

The parents' club **furnished** most of the money for the art project.

2. To put furniture into.

The children furnished their room with bunk beds and matching dressers.

furnishings *n. pl.* Articles of furniture for the home or office.

Most of the **furnishings** in my grandparents' house are genuine antiques.

haven *n*. A place of safety; a sanctuary.

hā' vən The local school was a **haven** for those made homeless by the hurricane.

install v. 1. To put in place or set up.

in stôl' We want to install a large skylight over the kitchen sink.

2. To place into office.

The members will **install** their new president at the next meeting.

massive adj. Very large and solid; heavy.

mas'iv A **massive** meteorite collided with the Mexican coast 65 million years ago, making a crater nearly 200 miles across.

repel v. 1. To drive away.

ri pel' To **repel** mosquitoes, use this spray before going out in the woods.

2. To throw off; to shed.

A good raincoat is treated to **repel** water.

3. To disgust.

Cruelty to animals **repels** me.

repellent *n*. Something that repels.

This **repellent** is supposed to keep cats off the furniture.

adj. 1. Able to repel.

My slicker is both water repellent and warm.

2. Disgusting.

The way movies glorify violence is **repellent** to many Americans.

restore v. 1. To give back.

ri stôr' The police **restored** the stolen goods to the rightful owners.

2. To bring back to the original condition.

A good polishing will **restore** the shine to the brass candlesticks.

restoration n. (res tər ā' shən) 1. The bringing back to the original condition. The Mount Vernon Ladies Association began the **restoration** of George and Martha Washington's home in 1858.

2. The thing that is brought back to its original state.

Many of the buildings at Williamsburg are **restorations** from colonial America.

retaliate v. To return an injury, usually in the same way.

ri tal' ē āt When my friend hid my bat, I **retaliated** by hiding her softball mitt.

retaliation n. (ri tal \bar{e} \bar{a} ′ shən) The act of retaliating.

Should a local warlord attack UN peacekeeping troops, **retaliation** will be swift and certain.

stench *n*. A bad smell.

stench The **stench** of rotting fish drove the investigators away from the dock.

strew v. To scatter.

stroo

The wind **strewed** papers all over the yard.

vicinity *n*. The nearby or surrounding area.

və sin´ə tē Is there a library in the **vicinity** of your home?

19A Finding Meanings

Choose two phrases to form a sentence that correctly uses a word from Word List 19. Write each sentence on the line provided.

1. (a	a) A haven is	(c) A breach is
(k	o) a high wall to keep out enemies.	(d) an opening made by breaking through
	a) vacate it on an agreed date. b) To restore a building is to	(c) To construct a building is to (d) bring it back to its original condition.
	a) To be in the vicinity is to be o) aware of what is going on.	(c) To be clammy is to be (d) close by.
•	a) To elaborate is to o) make no further effort.	(c) provide more details. (d) To retaliate is to
•	a) build it. b) To furnish a room is to	(c) To construct a room is to (d) put it to its intended use.
•	a) Retaliation is b) the act of breaking through.	(c) Fragrance is (d) the returning of an injury.
_		

 To furnish things is to supply them.	(c) is to take them apart.(d) To strew things
 is to hide it. To install something	(c) To repel something (d) is to fix it in place.
 A stench is A haven is	(c) a sneering remark. (d) a bad smell.
A fragrance is something that is put to regular use.	(c) A repellent is (d) something that drives things away.

breach
clammy
construct
elaborate
fragrant
furnish
haven
install
massive
repel
restore
retaliate
stench
strew
vicinity

19B Just the Right Word

Improve each of the following sentences by crossing out the bold phrase and replacing it with a word (or a form of the word) from Word List 19.

- 1. Although only a few miles across, a neutron star can be as **tremendously full of matter** as the sun.
- 2. Rosa remembered the **pleasantly sweet smell** of the honeysuckle in her grandparents' garden.
- 3. You **failed to keep** my trust when you wouldn't stand up for me.
- 4. Prejudice of any kind is **so unpleasant that it is disgusting** to decent people.
- 5. A small inlet was the only **place of safety** for boats during the storm.
- 6. Kim had thought that a snake's skin would feel **cold and damp**, but it felt quite dry.
- 7. Many of these colonial houses have been **brought back to their original condition** by prominent builders.
- 8. Garbage was **spread about here and there** all over the sidewalk from the overturned trash cans.
- 9. The ad said you can **obtain all the furniture you need for** three rooms for under \$1,000.
- 10. When she broke her promise to me, I **got back at her** by telling all her friends what she had done.

19c Applying Meanings

Circle the letter or letters of each correct answer. A question may have more than one correct answer.

1.	Which of the following might be fra	gra	nt?
	(a) garbage	(c)	flowers
	(b) a glass ornament	(d)	perfume
2.	Which of the following could be ins		
	(a) new members	(c)	smoke detectors
	(b) firewood	(d)	a fireplace
3.	Which of the following might have	a st e	ench?
	(a) roses	(c)	spoiled milk
	(b) garbage	(d)	rotten eggs
4.	Which of the following could be ela	boı	rate?
	(a) a ceremony	(c)	an exhibit
	(b) a hoax	(d)	a gait
5.	Which of the following can be brea	che	d?
	(a) a hoax	(c)	a contract
	(b) a wall	(d)	a friendship
6.	Which of the following can be resto	rec	! ?
	(a) a fireplace	(c)	a painting
	(b) confidence	(d)	fatigue
7.	Which of the following can be repe	lled	l?
	(a) an attack	(c)	dogs
	(b) a person	(d)	water
8.	Which of the following can be furn i	ishe	ed?
	(a) a room	(c)	supplies
	(b) an opportunity	(d)	anguish

breach
clammy
construct
elaborate
fragrant
furnish
haven
install
massive
repel
restore
retaliate
stench
strew
vicinity

19D Word Study

The prefix *re*- has two common meanings. It can mean "again" or it can mean "backward" or "back." Match each definition with the correct word from the list. Write each word in the space provided.

restrain revise		refill return	reread revive
1. To know again	what one knew be	fore	
2. To hold back by	y force or force of w	/ill	
3. To bring back t	o a former state or	place	
4. To fill again afto	er being emptied _		
5. To look over ag	ain and make chan	ges	
6. To experience	events again in you	r mind	
7. To bring back t	o a lively state		_
8. To go over mat	erial in a book agai	n	


Read the passage. Then answer the questions that follow it.

The Great Age of Castles


Castles seem like magical places to those who have only read about them in fairy tales. The reality, however, was much different. True, they were homes to queens and kings and to great ladies and lords. Yet, we can tell from the castles that have survived that they were not pleasant places in which to live.

Their outside walls were made of **massive** blocks of stone and were up to twenty feet thick. Living inside such thick stone walls must have felt like living in a cave. The rooms inside the castle were often **clammy.** In the winter, icy drafts blew through the narrow, glassless windows. In the heat of summer, the **stench** from the animals kept inside the castle, as well as from the unwashed bodies of the people, would have been overpowering. **Fragrant** herbs were used to mask the smells; one of the servants' jobs was to **strew** them on the castle floors.

The great age of castle building was the seven-hundred-year period from around 800 to 1500. Castles built at the beginning of this period were fairly simple wooden **constructions**. These have long since disappeared. The ones built later were made of stone and were much more **elaborate**. They had many private rooms and splendid **furnishings**. There was a great hall where banquets were held and visitors were greeted and entertained.

The main reason for building a castle was to provide a sanctuary in times of danger. The castle protected not only those who made their homes inside its walls but also those who lived in the **vicinity**. They could move inside the castle grounds if a hostile army approached. An attacking army had first to cross the moat, a wide, deep trench filled with water that surrounded the castle. Then the attackers had to scale the high, outside walls on ladders or platforms. Those defending the castle could **retaliate** by shooting arrows at them or by dropping rocks or pouring boiling liquids on them. If the attackers were **repelled**, they might begin a siege. The purpose of a siege was to starve the defenders into surrendering. It could last for many months before one side or the other gave up.

When gunpowder came into use around 1500, cannons could **breach** even the thickest walls. Castles were no longer the **havens** they had once been. Many were abandoned and fell into ruin, but a number of them are still

breach
clammy
construct
elaborate
fragrant
furnish
haven
install
massive
repel
restore
retaliate
stench
strew
vicinity

standing. In some cases their modern owners have **restored** them and made them more comfortable for today's occupants by **installing** modern plumbing and electricity. Many castles are open to the public as museums or luxury hotels. Today you can enjoy some of the bygone magic of castles by visiting castles in Germany, particularly along the Rhine River, and in Great Britain.

Answer each of the following questions in the form of a sentence. If a

question does not contain a vocabulary word from the lesson's word list,

	use one in your answer. Use each word only once.
1.	What were the two main functions of castles?
2.	What is the meaning of construction as it is used in the passage?
3.	What would be the advantage of building castles near stone quarries?
4.	Why are castles today more convenient and comfortable places to live in?
5.	How did the building of castles evolve over the centuries?
6.	Why would buying a ruined castle not appeal to a person of modest means?
7.	How might a modern owner make a castle's rooms less clammy?
8.	What furnishings might you find in the great hall of a castle?

	9. What quality would have been valued in herbs grown in the castle gardens?
	10. What difference would bathing regularly have made in the living conditions of the castle's inhabitants?
	11. What use was made of the herbs grown in the castle gardens?
	12. When might a castle have become overcrowded?
	13. What is the meaning of repelled as it is used in the passage?
	14. Name two ways that a castle's inhabitants could retaliate if attacked.
breach clammy construct elaborate	15. What is the meaning of breach as it is used in the passage?
fragrant furnish haven install massive	
repel restore retaliate stench	
strew	

FUN & FASCINATING FACTS

- The adjective formed from the verb **construct** is *constructive*, which means "helpful" or "useful." Its antonym is *destructive*, which means "damaging" or "unhelpful." *Constructive* criticism is intended to be helpful; *destructive* criticism can be damaging to a person's self-confidence.
- Mass is the noun from which the adjective massive is formed. Mass is the amount of matter in a body. It is separate from weight, which is a measure of how strongly gravity is

pulling on the object. A spaceship in orbit has a great deal of mass but weighs nothing because gravity is not pulling it to Earth. Even a relatively small boulder contains a great deal of mass. A blimp, on the other hand, although it may be many times larger, contains very little mass; it is *enormous* but not *massive*.

Massive is also used in a figurative sense to describe something large in comparison with what is usual (a massive dose of a drug; a massive blood clot causing a stroke).

Word List

Study the definitions of the words. Then do the exercises that follow.

v. To talk in a loud and bullying manner.

blus' tər "It's none of your business," he **blustered** when asked why he had stolen the money.

> n. Loud, boastful or threatening talk or commotion. They can talk tough, but their **bluster** doesn't scare me.

blustering adj. Blowing loudly and violently.

The **blustering** winds buffeted the ferry as it crossed the lake.

koun' səl

council n. A group of people who meet to decide or plan something, give advice, or make laws.

Members of the town **council** are elected for a two-year term.

dwell v. 1. To live or reside.

Lesson 7

dwel How long did you **dwell** in the house where you were born?

2. To keep thinking about.

It does no good to **dwell** on past mistakes.

dwelling *n*. A house or home.

The only difference between one dwelling and the next was the color of the doors and shutters.

exterminate v. To kill or destroy completely.

ek stur' mi nāt The hardware store sells products to exterminate ants and cockroaches.

fee *n*. A fixed sum of money charged.

fe The admission **fee** for the art museum is five dollars.

garment *n*. Any piece of clothing.

gär´mənt These delicate **garments** should be washed by hand.

infest v. To overrun in a way that causes harm or annoyance.

in fest

Drastic measures are needed to deal with rats that infest the neighborhood.

insist v. To take a stand and hold firmly to it.

in sist The owners insist that the tenants vacate the property by the end of the month.

insistent *adj.* (in sis' tənt) Unyielding; firm.

The bird watcher was **insistent** that everyone visit the bird sanctuary.

paltry pôl' trē

adj. Very small and worthless; hardly worth considering.

Five dollars may seem a paltry sum today, but in 1914 it was a day's wage for an automobile worker.

peculiar adj. 1. Odd; strange.

pi kyool' yər It seems **peculiar** that such a frugal person would give everyone extravagant gifts.

> 2. Limited to a person, country, group, or thing. Koalas are **peculiar** to Australia.

rash *n*. 1. A breaking out of red spots on the skin.

rash This ointment will soothe the baby's rash.

2. A series of outbreaks.

A **rash** of burglaries disturbed the area right after Labor Day.

adj. Too hasty or reckless.

I regretted the rash statements I made while I was angry.

revenge *n*. 1. The desire to return harm for harm done.

re venj **Revenge** for past wrongs was the only thing on their minds.

2. The act of paying back wrong done.

"I'll have my **revenge**," said the victim of the hoax.

v. To get even for a wrong done; to retaliate.

The Sheriff of Nottingham swore to **revenge** the raids made by Robin Hood.

rodent *n*. An animal with sharp teeth for gnawing.

rod'nt Small rodents such as gerbils and hamsters are popular pets.

adj. Of or relating to rodents.

The **rodent** droppings in the attic were a sign of mice.

swarm v. To move in large numbers.

swôrm Soccer fans **swarmed** into the stadium for the final game of the series.

n. A large, moving crowd or mass.

The bees emerged from the hive in a dense swarm.

vat n. A large container such as a tub or barrel used for holding liquids.

vat Olive oil is stored in these large vats.

20A Finding Meanings

Choose two phrases to form a sentence that correctly uses a word from Word List 20. Write each sentence on the line provided.

1.	` '		(c) a series of outbreaks. (d) A rash is
2.		A dwelling is a group of people who meet to plan something.	(c) A council is (d) a large tub for holding liquids.
3.		threatening or boastful talk. Bluster is	(c) anything that seems unusual. (d) Revenge is
4.		A garment is anything of little or no value.	(c) A swarm is (d) an article of clothing.
5.		To revenge something is To insist on something is	(c) to get even for it. (d) to refuse to worry about it.
6.		to take a stand against it. To exterminate something is	(c) to get rid of it by destroying it. (d) To infest something is
7.		refuse to change one's mind. be unable to make up one's mind.	
8.		A swarm is a large, moving crowd.	(c) an article of clothing. (d) A fee is

council
dwell
exterminate
fee
garment
infest
insist
paltry
peculiar
rash
revenge
rodent
swarm
vat

bluster

20B

20B Just the Right Word

Improve each of the following sentences by crossing out the bold phrase and replacing it with a word (or a form of the word) from Word List 20.

- 1. That **outbreak of red spots on your skin** may be a sign that you have chicken pox.
- 2. The wind started to **blow wildly and cause all kinds of damage** as the hurricane gathered strength.
- 3. I was **not willing to change my mind about my demand** that she leave.
- 4. Rats or other **animals with sharp front teeth used for gnawing** had chewed through the wall.
- 5. It's a good idea to lay out all one's **articles of clothing** before starting to pack one's suitcase.
- 6. This powder will **get rid of all** the fleas in your house.
- 7. The bald eagle is a creature that is native only to North America.
- 8. Francis Bacon tells us that **the desire to return harm for harm done** is a kind of wild justice.
- 9. A dollar is a small and almost worthless prize for winning the chess match.
- 10. The **price of admission** for students is half the regular rate.
- 11. The woodwork is **suffering damage because it is overrun** with termites.
- 12. It does no good to keep your mind only on failures of the past.

20c Applying Meanings

Circle the letter or letters of each correct answer. A question may have more than one correct answer.

1.	For which of the following might yo (a) an examination by a doctor (b) an expedition to the Arctic	(c) a trip to the local supermarket
2.	Which of the following is a dwelling	j ?
	(a) a garage	(c) a cottage
	(b) a cabin	(d) a church
3.	Which of the following might a pers	on want exterminated?
	(a) fleas	(c) rats
	(b) cockroaches	(d) ants
4.	Which of the following might meml	pers of a council do?
	(a) pass laws	(c) offer advice
	(b) meet regularly	(d) run for reelection
5.	Which of the following are rodents	?
	(a) cats	(c) squirrels
	(b) mice	(d) frogs
6.	Which of the following might blust	er?
	(a) an arrogant speaker	(c) a timid customer
	(b) a storm	(d) a cordial host
7.	Which of the following might seem	peculiar?
	(a) a rich person begging in the street	(c) a person who doesn't eat meat
	(b) a pet lobster	(d) a mouse chasing a cat
8.	Which of the following can swarm?	
	(a) bees	(c) people
	(b) trees	(d) years

bluster council dwell

fee

exterminate

garment infest insist paltry peculiar rash revenge rodent swarm vat

Word Study 20_D

Select the pair of words that most nearly expresses the relationship of the pair of words in capital letters. Circle the letter in front of the pair you choose.

1. FRAGRANT: SMELL::

(a) sweet:sugar

(b) sour: lemon

(c) silent: sound

(d) bitter: taste

2. MOBILE: STATIONARY::

(a) versatile: talented

(b) massive: colossal

(c) elated: exhilarated

(d) loyal: treacherous

3. STERN: BOAT::

(a) gait: walk

(b) scale: map

(c) tail: dog

(d) ship:sail

4. LOOM: WEAVE::

(a) song:compose

(b) coat:apparel

(c) ferry:transport

(d) cloth: cotton

5. PLACID: HECTIC::

(a) warm: hot

(b) benevolent: wicked

(c) cool:cold

(d) exhausted: fatigued

6. JACKET: GARMENT::

(a) wool:silk

(b) hammer:tool

(c) shoe: leather

(d) sweater:skirt

7. SWARM: BEES::

(a) hive: honey

(b) wool: sheep

(c) scale: fish

(d) herd:cattle

8. ANTICIPATE: FUTURE::

(a) remember: past

(b) solve: problem

(c) forget: time

(d) answer: question

9. HOUSE: DWELLING::

(a) table: chair

(b) village: city

(c) chimney: roof

(d) haven:sanctuary

10. MINUTE: MICROSCOPE::

(a) warm: thermometer

(c) comfortable: armchair

(b) distant: telescope

(d) fast:rocket


Read the passage. Then answer the questions that follow it.

The Pied Piper of Hamelin


Rats!

They fought the dogs, and killed the cats,
And bit the babies in the cradles,
And ate the cheeses out of the **vats**,
And licked the soup from the cooks' own ladles. . .*

There was no doubt that the people of Hamelin had a very serious problem. Their town was **infested** with rats, and the furry, beady-eyed **rodents** had grown so bold that they had invaded the people's cellars, their kitchens, and even their bedrooms. There wasn't a **dwelling** in the town that wasn't teeming with rats. The people threatened to run the mayor out of town unless he did something about the problem. The mayor promised to get rid of the rats: he vowed to **exterminate** every rat in town; he **blustered** that not a rat would be left alive. But what could he do? Nothing except meet with his **council** to discuss ways of solving the problem. And the truth was that neither he nor anyone else had the faintest idea what to do.

Suddenly a man dressed in a most **peculiar** fashion appeared at the meeting. His quaint **garments** drew stares and comments from the townspeople.

His queer long coat from heel to head Was half of yellow and half of red.

The stranger in the pied coat promised to rid the town of its rats by luring them away with the music from his pipe for a **fee** of one thousand guilders. The mayor was overjoyed and replied that that was too **paltry** a sum for performing such a task. He promised to pay fifty thousand guilders!

Everyone followed as the Pied Piper stepped into the street. He raised his pipe to his lips and began to play. Over the sound of the music a strange noise could be heard.

And the muttering grew to a grumbling; And the grumbling grew to a mighty rumbling; And out of the houses the rats came tumbling.

bluster
council
dwell
exterminate
fee
garment
infest
insist
paltry
peculiar
rash
revenge
rodent
swarm

* The quotations in rhyme are taken from Robert Browning's poem "The Pied Piper of Hamelin," a fanciful story about a town in Germany.

vat

Rats **swarmed** into the streets and followed the Pied Piper as he led them out of town. When they came to the river Weser, the rats plunged in and perished.

The people of Hamelin were most grateful to the Pied Piper and rang every bell in town to celebrate, but the mayor was having second thoughts. He felt that he had been **rash** to offer fifty thousand guilders. He now thought a mere fifty guilders would be enough! When the Pied Piper **insisted** on being paid in full, the mayor laughed in his face.

You threaten us, fellow? Do your worst,

Blow your pipe there till you burst!

As his **revenge**, the Pied Piper led away the village's children, who were never seen again.

Answer each of the following questions in the form of a sentence. If a question does not contain a vocabulary word from the lesson's word list, use one in your answer. Use each word only once.

1.	Why were the inhabitants of Hamelin probably afraid to enter their homes?
2.	Was any part of the town free of rats?
3.	What was the mayor's problem in dealing with the town's rodents?
4.	What was aggravating the town's cheese makers?
5.	Where did the Pied Piper make his offer to get rid of the rats?

	townspeople?
	7. How much did the Pied Piper say he would charge for getting rid of the rats?
	8. What did the mayor first think of the amount of money the Pied Piper requested?
	9. Why was it rash of the mayor to offer 50,000 guilders to the Pied Piper?
	10. What did the astonished townspeople see when the Pied Piper began to play?
	11. How did the Pied Piper exterminate the rats?
bluster council dwell	12. How did the mayor behave when the Pied Piper rejected the fifty guilders?
exterminate fee garment infest	13. What is the meaning of peculiar as it is used in the passage?
insist paltry peculiar	14. Why do you think the Pied Piper insisted on being paid in full?
rash revenge rodent swarm	15. In what way does the passage end on a sinister note?
vat	

FUN & FASCINATING FACTS

- Low German was the language spoken in northern Germany for several centuries up to around 1500. The word for a rag in that language is palte, and the adjective paltrig means "ragged."
 - **Paltrig** passed into English as **paltry.** Something ragged is of little value, so it is easy to see how paltry came to mean "worthless."
- Avenge and revenge are similar in meaning. A person can both avenge a wrong and revenge a wrong. There is a difference that should be noted, however.

Avenge suggests striking back at a wrongdoer in order to obtain justice. Hamlet, in the play of the same name, is called upon to avenge his father's murder by killing his uncle, who had committed the crime. Hamlet takes no satisfaction from his action, which he feels has been forced upon him.

- Revenge carries the suggestion of striking back at a wrongdoer for the personal satisfaction it brings.
 Note that revenge is both a verb and a noun. Avenge is a verb only.
- A council is a group of people that meets to decide or plan something, give advice, or make laws. A town council may be the ruling body of a town. A president may appoint a council to look into an issue and offer advice. Students may elect a student council to govern their affairs. People who are members of a council are called councillors.

Counsel is advice or opinion. When one is faced with seemingly unsolvable problems, it may be advisable to seek counsel. A person who gives counsel as a profession is called a *counselor*.

Hidden Message In the boxes provided, write the words from Lessons 17 through 20 that are missing in each of the sentences. The number following each sentence gives the word list from which the missing word is taken. When the exercise is finished, the shaded boxes should spell out some well-known words from the pen of Sir Walter Scott, the Scottish novelist and poet.

1. The started over a ban on rock groups. (18)										
2. Shoppers into the malls every December. (20)	• • • • •	• • •	• • •	• • •					• • • •	•
					-	_				
3. Her efforts to impress people seemed (17)					-					
4. Their story of winning a million dollars was a (18)										
5. The peasants emptied the that held the yellow dye. (20)										
6. Lavender is a delightfully herb. (19)				•••						
7. Be if something sounds too good to be true. (18)			• • •	•••			 			•
8. The child's forehead became because of a fever. (19)						-				
9. The scoundrel swore to take on the investigator who tried to thwart him. (20)										
10. The death of their pet caused them great (18)										
11. Bald eagles are to North America. (20)										
12. The villagers in simple huts built of pine logs. (20)										
13 from the explosion was scattered widely. (17)										
		• • • •	• • •	• • •	• • •	• • • • •	 	• • • •		• •
14. The island is a of peace in a troubled world. (19)		Г			T	W]			
15. The council would like you to on your outline for the									-	
concert. (19)										
		· · ·	• • •	•••		• • • • •	 • • • •	• • • •	• • • •	• •
16. Don't your dirty clothes all over the floor. (19)								1		
17. The principal will those students for doing such a fine job. (18)										

		W				
18.	This will last a long time if washed by hand. (20)					
19.	The locket held a portrait of her mother. (17)					
20.	A boulder that had rolled onto the road was blocking our way and couldn't be moved. (19)					
21.	Blood began to from the cut on my hand. (17)					
• • • •	•••••			• • • • •	 	
22.	The double-parked cars left no for the bus to pass. (17)					
23.	The recent of burglaries has the residents worried. (20)					
24.	Their for knowledge about their ancestors led them abroad. (17)					
25.	Please them with the information they request. (19)					
				• • • • •	 	
26.	The doctor's was eighty dollars. (20)					
27.	tests will indicate whether more extensive tests are needed. (17)					
28.	The salt air will soon the metal. (17)					
29.	Insecure people sometimes to hide their fears. (20)					
30.	My parents that I do my homework before watching television. (20)		I			
	••••••			• • • • •	 	
		W				
31.	The fan's letters to the movie star failed to a reply. (18)					
	•••••	• • • •			 ••••	•
32.	The assembler will expertly the controls. (18)					
33.	The fabric this tent is made of will water. (19)					
34.	An honest person will not an agreement. (19)					
35.	There was not time to all my adventures. (18)					
36.	It took two years to the new hospital wing. (19)					6
37.	The lost dog was last seen in the of the bus station. (19)				\dashv	0010
38.	The only way to make these pots shine is to them. (17)					
39.	Three jurors say they will from the majority vote. (18)					DOPLICA

40. Those on a diet must themselves at mealtimes. (17)			
41. I had never been until my trip to Africa. (18)			-
42. The negotiator was given a welcome by the opposing sides. (18)			• •
43. We made an attempt to find the owner. (18)			
44. The town has the power to raise taxes. (20)			
45. Porcupines belong to the family. (20)			
46. He didn't when angered because of his self-control. (19)			
47. Were the survivors able to anything from the fire? (17)			 T
48. The painting may be, but the experts seem skeptical. (18)			

	,		

Pronunciation Key

Symbol	Key Words	Symbol	Key Words
a	cat	b	b ed
ā	a pe	d	dog
ä	c o t, c a r	f	f all
â	be a r	g	g et
	ton bonn.	h	h elp
e -	ten, berry	j	j ump
ē	me	k	kiss, call
i	fit	I	leg, bottle
ī	ice, fire	m	m eat
	,	n	n ose, kitte n
Ō	g o	р	p ut
ô	fall, f o r	r	red
oi	oil	S	s ee
00	l oo k, p u ll	t	top
00	t oo l, r u le	V	v at
ou	o ut, cr o wd	W	w ish
u	up	у	y ard
u u	fur, shirt	Z	z ebra
ð	a in ago e in agent i in pencil o in atom u in circus	ch ŋ sh th <i>th</i> zh	chin, arch ring, drink she, push thin, truth then, father measure
	hospital (häs´pit'l)		

A stress mark ´is placed after a syllable that gets a primary stress, as in **vocabulary** (vō kab´yə ler ē).

Book 6 Word List

(Numbers in parentheses refer to the lesson in which the word appears.)

abandon (12)	complicate (10)	excel (7)	incredible (3)	peril (9)	skeptic (18)
abbreviate (11)	compose (15)	exclude (11)	inept (8)	perpetual (9)	skirmish (8)
abroad (18)	consent (14)	exhaust (7)	infest (20)	persecute (1)	sneer (11)
abundant (3)	consequence (16)	exhibit (1)	inflate (4)	persevere (11)	solar (15)
accompany (8)	conserve (9)	exhilaration (18)	inhabit (3)	placid (16)	soothe (7)
accumulate (9)	conspicuous (1)	exist (15)	inhibit (6)	plummet (4)	splendor (3)
adapt (13)	constant (7)	expanse (8)	innate (5)	pollute (4)	squalor (3)
adversary (12)	construct (19)	expedition (8)	inscribe (5)	possess (11)	stampede (7)
affection (1)	contaminate (9)	exploit (17)	insist (20)	posture (5)	stationary (4)
aggravate (9)	continuous (6)	extend (2)	inspire (11)	poverty (1)	stench (19)
aloft (4)	contribute (1)	extensive (14)	install (19)	predicament (16)	stern (16)
analyze (15)	controversy (18)	exterminate (20)	integrate (2)	prejudice (11)	stifle (5)
anguish (18)	convenient (8)	extraordinary (15)	interpret (8)	preliminary (17)	strew (19)
antic (5)	cordial (18)	extravagant (9)	intrigue (14)	priority (16)	substitute (9)
anticipate (10)	corrode (17)	2111 a 1 a 3 a 1 1 (1)	invaluable (8)	prominent (13)	superb (4)
apparel (6)	council (20)	factor (10)		propel (4)	supplement (8)
appeal (1)	custody (2)	fad (10)	jeopardy (4)	punctuate (7)	supreme (2)
appreciate (6)	castody (2)	fanciful (11)			sustain (9)
appreciate (0)	debris (17)	fantastic (14)	knack (10)	quench (13)	swarm (20)
appropriate (11)	deceive (16)	fatality (16)	, ,	quest (17)	swivel (4)
arid (3)	declare (1)	fatigue (13)	leeway (17)		
arrogant (2)	deft (5)	fee (20)	leisure (10)	rash (20)	tentative (5)
attain (4)	degrade (2)	ferry (1)	linger (8)	ravenous (7)	terrain (3)
attire (5)	deplete (13)	fiber (6)	lofty (1)	realistic (7)	territory (8)
awe (16)	detain (2)	flammable (4)	loom (16)	recount (18)	trace (15)
ave (10)	detect (12)	fragrant (19)	Iull (16)	reinforce (16)	tranquil (5)
baffle (12)	diligent (5)	frugal (9)		rejoice (12)	transfer (6)
bankrupt (10)	diminish (9)	function (6)	majority (11)	relinquish (14)	transport (13)
beneficial (8)	discreet (14)	furnish (19)	manipulate (18)	repel (19)	treacherous (16)
benevolent (14)	disk (15)	fuse (15)	marvel (14)	resolute (11)	triumph (2)
blunder (12)	dissent (18)	futile (11)	massive (19)	resource (9)	tyrant (14)
bluster (20)	dissolve (6)		mediocre (7)	restore (19)	
boycott (2)	distinct (3)	gait (13)	mere (15)	restrain (17)	unanimous (11)
brawl (7)	domesticate (6)	garment (20)	miniature (17)	retaliate (19)	unique (10)
breach (19)	drastic (9)	genuine (18)	minute (6)	retrieve (8)	unruly (11)
brief (10)	dwell (20)	glare (13)	mission (14)	revenge (20)	unveil (1)
brisk (10)		graze (3)	mobile (17)	revolve (15)	
budget (10)	earnest (18)	gripe (10)	monotonous (7)	rigor (13)	vacate (2)
buffet (4)	eclipse (5)	grudge (11)	moor (4)	rodent (20)	vanquish (14)
,,	ecstasy (8)		motion (6)	rural (3)	vat (20)
campaign (2)	effect (10)	habitat (13)			velocity (15)
captivate (5)	efficient (13)	hardy (7)	oblivious (13)	salvage (17)	verdict (2)
captive (8)	elaborate (19)	hatch (6)	onset (17)	sanctuary (3)	versatile (5)
casual (7)	elated (17)	haul (12)	ooze (17)	scale (15)	veteran (7)
catastrophe (16)	elicit (18)	haven (19)	opportunity (14)	scoff (12)	vicinity (19)
ceremony (2)	eloquent (1)	hectic (3)	originate (7)	scour (17)	victor (12)
clammy (19)	elude (4)	hoax (18)	outmoded (13)	sear (13)	vio ate (2)
clasp (1)	emerge (6)	horde (3)	overpower (12)	segregate (2)	vital (9)
coincide (15)	engross (14)	hover (4)		sentinel (12)	
collide (16)	envelop (15)	humid (3)	paltry (20)	sheathe (6)	wend (13)
colossal (12)	err (10)		pathetic (17)	shed (6)	woe (12)
commence (18)	esteem (14)	immigrant (1)	peculiar (20)	shroud (5)	
commend (18)	evolve (5)	improvise (16)	pedestal (1)	siege (12)	
compete (10)	exaggerate (14)	impurity (9)	peninsula (3)	sinister (12)	

