English 11 Vocabulary Sheehy - 3

ameliorate – v – to improve, make better, correct a flaw or shortcoming
A hot meal can _________________ the discomforts of even the coldest day.

aplomb – n – poise, assurance, great self-confidence; perpendicularity

Considering the family’s tense mood, you handled the situation with ________________.

bombastic – adj. – pompous or overblown in language; full of high-sounding words intended to
conceal a lack of ideas

He delivered a _________________ speech that did not even address our problems.

callow – adj. – without experience; immature, not fully developed; lacking sophistication and
poise; without feathers

They entered the army as _________________ recruits and left as seasoned veterans.

drivel – n – saliva or mucus flowing from the mouth or nose; foolish, aimless talk or thinking;
nonsense; - v – to let saliva flow from the mouth; to utter nonsense or childish twaddle;
to waste or fritter away foolishly

To me, my dream made perfect sense, but when I told it to my friend it sounded like
_________________.

Knowing that his time was nearly up, we kept silent and let him _________________ on.
epitome – n – a summary, condensed account; an instance that represents a larger reality

Admitting when you have been fairly defeated is the _________________ of
sportsmanship.

exhort – v – to urge strongly, advise earnestly

With dramatic gestures, our fans vigorously ______________ the team to play harder.

ex officio – adj./adv. – by virtue of holding a certain office

The President is the _________________ commander-in-chief of the armed forced in
time of war.

infringe – v – to violate, trespass, go beyond recognized bounds

If you continue to _________________ on my responsibilities, will you also take the
blame for any mistakes?

ingratiate – v – to make oneself agreeable and thus gain favor or acceptance by others
(sometimes used in a critical or derogatory sense)

It is not a good idea to _________________ oneself by paying cloying compliments.

interloper – n – one who moves in where he or she is not wanted or has not right to be, an
intruder

The crowd was so eager to see the band perform that they resented the opening singer as
an _________________.

intrinsic – adj. – belonging to someone or something by its very nature, essential, inherent;
originating in a bodily organ or part

It had been my father’s favorite book when he was my age, but for me it held little
_________________ interest.

inveigh – v – to make a violent attack in words, express strong disapproval

You should not _________________ against the plan with quite so much vigor until you
have read it.

lassitude – n – weariness of body or mind, lack of energy

On some days I am overcome by _________________ at the thought of so many more
years of schooling.

millennium – n – a period of one thousand years; a period of great joy

In 1999 an argument raged over whether 2000 or 2001 would mark he beginning of the
new _________________.

occult – adj. – mysterious, magical, supernatural; secret, hidden from view; not detectable by
ordinary means; -v – to hide, conceal; eclipse; - n – matters involving the supernatural

One need not rely on _________________ knowledge to grasp why things disappear in a
house where two cats live.

Much of his talk about the _________________ seems grounded in nothing by trick
photography and folklore.

permeate – v – to spread through; penetrate, soak through

The rain _________________ all of my clothing and reduced the map in my pocket t a
pulpy mass.

precipitate – v – to fall as moisture; to cause or bring about suddenly; to hurl down from a great
height; to give distinct form to; - adj. – characterized by excessive haste; - n – moisture;
the product of an action or process

Scholars often disagree over which even or events _________________ an historic
moment.

I admit that my outburst was _________________.

Too many eggs in this particular pudding will leave a messy _________________ in the
baking pan.

stringent – adj. – strict, severe; rigorously or urgently binding or compelling; sharp or bitter to
the taste

Some argue that more _________________ laws against speeding will make our streets
safer.

surmise – v – to think or believe without certain supporting evidence; to conjecture or guess; - n
– likely idea that lacks definite proof.

I cannot be sure, but I _________________ that she would not accept my apology even if
I made it on my knees.

The police had no proof, nothing to go on but a suspicion, a mere _________________.

Week 2

