Vocabulary 11 Unit 6 Sheehy--2

1. anomalous (adj.) abnormal, irregular, departing from the usual
Feeling protective of my friend but knowing of his difficulties placed me in an _________________ position.

2. aspersion (n.) a damaging or derogatory statement; the act of slandering or defaming

Think twice before casting ______________ on his honesty, for he might be telling the truth.

3. bizarre (adj.) extremely strange, unusual, atypical

Years from now I will look at this picture and wonder what sort of ______________ costume I was wearing.

4. brusque (adj.) abrupt, blunt, with no formalities

His request for a large load for an indefinite length of time was met with a ______________ refusal.

5. cajole (v.) to coax, persuade through flattery or artifice; to deceive with soothing thoughts or
false promises

With a smile, a joke, and a second helping of pie, she would ______________ him into doing what she wanted.

6. castigate (v.) to punish severely; to criticize severely

After he ______________ the unruly children, they settled down to study quietly.

7. contrive (v.) to plan with ingenuity, invent; to bring about as the result of a scheme or plan

She can ______________ wonderful excuses; but when she tries to offer them, her uneasiness gives her away.

8. demagogue (n.) a leader who exploits popular prejudices and false claims and promises in
order to gain power

Often a show of angry concern conceals the self-serving tactics of a ______________.

9. disabuse (v.) to free from deception or error, set right in ideas or thinking

He thinks that all women adore him, but my sister will probably ______________ him of
that idea.

10. ennui (n.) weariness and disaffection from lack of occupation or interest, boredom

Some people seem to confuse sophistication with ______________.

11. fetter (n.) a chain or shackle placed on the feet (often used in plural); anything that confines
or restrains; (v.) to chain or shackle; to render helpless or impotent

The old phrase “chain gang” refers to prisoners made to work, each joined to the next by linked ______________.

It is said that good inventors do not ______________ themselves with conventional thinking.

12. heinous (adj.) very wicked, offensive, hateful

A town so peaceful, quiet, and law-abiding was bound to be horrified by so ______________ a crime.

13. immutable (adj.) not subject to change, constant

Scientists labored to discover a set of ______________ laws of the universe.

14. insurgent (n.) one who rebels or rises against authority; (adj.) rising in revolt, refusing to
accept authority; surging or rushing in or on
George Washington and his contemporaries were ______________ against Britain.

The army was confident that they could crush the ______________ forces.

15. megalomania (n.) a delusion marked by a feeling of power, wealth, talent, etc., far in excess

of reality

Sudden fame and admiration can make people feel unworthy – or it can bring on feelings of ______________.

16. sinecure (n.) a position requiring little or now work; an easy job

The office of Vice President of the United States was once considered little more than a ______________.

17. surreptitious (adj.) stealthy, secret, intended to escape observation; made or accomplished
by fraud

The movie heroine blushed when she noticed the ______________ glances of her admirer.

18. transgress (v.) to go beyond a limit or boundary; to sin, violate a law

The penitent citizens promised to never again ______________ the laws of thel and.

19. transmute (v.) to change from one nature, substance, or form to another

To ______________ distrust into friendship along that war-torn border will take more than wise politicians and just laws.

20. vicarious (adj.) performed, suffered, or otherwise experienced by one person in place of
another

In search of ______________ excitement, we watched movies of action and adventure.

