1, adept (adj.) thoroughly skilled; (n.) an expert (adj., ə dept'; Not only is the soloist an accomplished singer, but he is also n., a' dept) at playing the saxophone. at chess, she hopes to compete in tournaments against top-rated players. SYNONYMS: (adj.) masterful, accomplished, proficient ANTONYMS: (adj.) clumsy, unskilled, maladroit; (n.) novice 2. aspire (v.) to have ambitious hopes or plans, strive toward a higher (ə spīr') goal, desire earnestly; to ascend An early fascination with ants led the young naturalist to as Dir to a career as an entomologist SYNONYMS: seek, yearn, aim for, soar 3. bleak (adj.) bare, dreary, dismal (blēk) Urban renewal can turn a run-down city with bleak economic prospects into a flourishing metropolis. SYNONYMS: grim, cheerless, gloomy, desolate, barren ANTONYMS: rosy, cheerful, sunny, promising, encouraging 4. chide (v.) to blame; scold (chīd) The teacher for truancy and tardiness. SYNONYMS: upbraid, reprimand, rebuke, chastise ANTONYMS: approve, praise, compliment, pat on the back 5. despicable (adj.) worthy of scorn, contemptible (di spik' ə bəl) Whatever the provocation, there is no justification for such SYNONYMS: low, vile, cheap, sordid, detestable ANTONYMS: praiseworthy, commendable, meritorious 6. diminutive (adj.) small, smaller than most others of the same type (də min' yə tiv) The Aminutive ___lapdog was so small that it actually fit in its owner's purse. SYNONYMS: undersized, miniature, tiny, compact ANTONYMS: oversized, gigantic, huge, enormous 7. emancipate (ν .) to free from slavery; to release or liberate (ē man' sə pāt) Scientific knowledge can emancipo humanity from blind superstition. SYNONYMS: set loose, unchain, unshackle, unfetter ANTONYMS: enslave, snare, chain, shackle 8. erroneous (adj.) incorrect, containing mistakes (e ro' ne əs) An erroneous first impression is not easily corrected. SYNONYMS: mistaken, fallacious, all wrong, ANTONYMS: accurate, correct, exact, unerring (v.) to make use of, develop; to make improper use of for 9. exploit personal profit; (n.) a feat, deed (v., ek sploit'; n., ek' sploit) A good debater knows how to exploit weaknesses in an opponent's argument. of Robin Hood and his Merry Men are so well known that they have become a part of Western culture. SYNONYMS: (v) utilize, turn to advantage, misuse 10. extemporaneous (adj.) made or delivered on the spur of the moment (ek stem pə rā' nē əs) The stand-up comedian's outrageous act included about twenty minutes of completely extemperaneous

SYNONYMS: spontaneous, impromptu, off-the-cuff ANTONYMS: planned, rehearsed, prepared

banter.

(v.) to make imperfect, damage, harm ∣1, impair I am fortunate that the scratch on my eye will not (im pâr') SYNONYMS: injure, mar, disable, cripple, enervate ANTONYMS: improve, strengthen, promote, advance (adj.) not able to be defeated, unbeatable 2. invincible (in vin' sə bəl) Napoleon I, emperor of France, was invi until he launched a disastrous invasion of Russia. SYNONYMS: unconquerable, indomitable, insuperable ANTONYMS: vulnerable, conquerable, surmountable (adj.) drooping; without energy, sluggish 13. languid (lan' gwid) A big lunch makes me feel __lang for the rest of the day. SYNONYMS: lazy, sluggish, listless, slack, lethargic ANTONYMS: lively, energetic, vigorous, enlivening (n.) mud; wet, swampy ground; a tough situation; (v.) to get stuck 14. mire The once verdant expanse of the soccer field has become (mīr) a rectangle of muck and mire Congress will never ratify that bill in controversy. SYNONYMS: (n.) marsh, swamp, bog, slough (adj.) forward; undesirably prominent; thrust out 15. obtrusive I don't blame you for being put off by his obtrusiv (əb trü' siv) attempt to dominate the conversation. SYNONYMS: brash, impudent, conspicuous, protruding ANTONYMS: meek, reserved, deferential, recessed (n.) an introduction to a speech or piece of writing 16. preamble (prē' am bəl) _ to the Constitution describes the purpose of our national government. SYNONYMS: opening, preface, prologue, preliminary ANTONYMS: conclusion, ending, closing, epilogue (v.) to cause to become; to perform; to deliver officially; to 17. render process, extract `(ren' dər) The freelance writer presented the managing editor with a bill for services rendered SYNONYMS: present, furnish, submit, make, effect (adj.) rough, irregular; severe, stern; strong; stormy 18, rugged (rəg' əd) Settlers had a rough time crossing the Appalachian Mountains. SYNONYMS: rocky, craggy, blunt, harsh, hardy, tough ANTONYMS: smooth, flat, soft, mild, tender, delicate (adj.) inclined to doubt; slow to accept something as true 19. skeptical _ of promises made by (skep' ta kal) politicians when they are running for office. SYNONYMS: dubious, suspicious, incredulous ANTONYMS: believing, credulous, gullible, ingenuous (adj.) untidy in dress, personal habits, etc.; careless, sloppy 20. slipshod The commission attributed the unfortunate collapse of the (slip' shad)

apartment building to its 51105hod

SYNONYMS: messy, untidy, slovenly, slapdash, cursory ANTONYMS: tidy, neat, orderly, careful, painstaking