Vocabulary 11 Unit 7 Sheehy--3

1. austere (adj.) severe or stern in manner; without adornment or luxury, simple, plain; harsh or sour in flavor
The ______________ clothing and conduct of the Puritans expressed their religious humility.

2. beneficent (adj.) performing acts of kindness or charity; conferring benefits, doing good

From them I learned that purely ______________ acts can require as much hard work as a nine-to-five job.

3. cadaverous (adj.) pale, gaunt, resembling a corpse

Weak from hunger and ______________ in appearance, the rescued captives were carried from the plane.
4. concoct (v.) to prepare by combining ingredients, make up (as a dish); to devise, invent, fabricate

He ______________ a savory stew with fresh herbs and vegetables from the garden.

5. crass (adj.) coarse, unfeeling; stupid

We feel that the positions of our representative show a ______________ indifference to our problems.

6. debase (v.) to lower in character, quality or value; to degrade, adulterate; to cause to deteriorate

Every time a new rule is introduced in a popular sport, there are fans who say it will ______________ the game.

7. desecrate (v.) to commit sacrilege upon, treat irreverently; to contaminate, pollute

The search continues for the vandals who ______________ the cemetery.

8. disconcert (v.) to confuse; to disturb the composure of

They had hoped to ______________ him with an unexpected question, but he was well prepared.

9. grandiose (adj.) grand in an impressive or stately way; marked by pompous affectation or grandeur, absurdly exaggerated

In how many stories, I wonder, does an ambitious villain become the victim of ______________ plans?

10. inconsequential (adj.) trifling, unimportant

Feel free to ignore the ______________ details, provided that you know exactly which ones they are.

11. infraction (n.) a breaking of a law or obligation

His uncle paid a fine for his ______________ of the local recycling regulations.

12. mitigate (v.) to make milder or softer, to moderate in force or intensity

I had hoped to ______________ her anger by offering an apology.

13. pillage (v.) to rob of goods by open force (as in war), plunder; (n.) the act of looting; booty

The commanding officer warned his troops not to ______________ the conquered city.

______________ and murder became a fact of life in Europe during the Dark Ages.

14. prate (v.) to talk a great deal in a foolish or aimless fashion
He would ______________ endlessly about the past but say nothing useful about our present dilemma.

15. punctilious (adj.) very careful and exact, attentive to find points of etiquette or propriety

The clerk was so ______________ in obeying court rules that I had to remind him why I was there.

16. redoubtable (adj.) inspiring fear or awe; illustrious, eminent

As a ruler he was ______________ but, like all such rulers, not much loved.

17. reprove (v.) to find fault with, scold, rebuke

She ______________ her staff for having followed orders blindly.

18. restitution (n.) the act of restoring someone or something to the rightful owner or to a former state or position; making good on a loss or damage

They made ______________ for the damage to the car but never fully regained the friendship of its owner.

19. stalwart (adj.) strong and sturdy; brave; resolute; (n.) a brave, strong person; a strong supporter; one who takes an uncompromising position

She became as ______________ on the basketball court as she was quick at mathematical puzzles.

The enemy had broken through our first line but was repulsed by the ______________ defending the gates.

20. vulnerable (adj.) open to attack; capable of being wounded or damaged; unprotected

Those brave enough to have opposed the dictator’s rise now found themselves in a ______________ position.

