1

11. proponent (prō pō' nənt)	(n.) one who puts forward a proposal; one who supports a cause or belief
(pro po ment)	Lucretia Coffin Mott and Elizabeth Cady Stanton were among the first of women's suffrage in the United States. SYNONYMS: supporter, advocate, exponent ANTONYMS: opponent, critic, foe, adversary
X	
12. quaver (kwā' vər)	(v.) to shake, tremble; to trill My voice whenever I try to reach the high notes. SYNONYMS: quiver, vibrate, shiver, quake, palpitate
DI CONTRACTOR DE	
13. recoil (v., ri koil'; n., rē' koil)	(v.) to spring back, shrink; (n.) the act of springing back In <i>The Speckled Band</i> , sleuth Sherlock Holmes points out that "violence does, in truth, xttoil upon the violent."
laner.	When the engineer accidentally released the giant spring, its powerful sent him sprawling.
and the later	SYNONYMS: (v.) flinch; (n.) kickback ANTONYMS: (v.) advance, proceed, gain ground
14. recoup (ri küp')	(v.) to make up for, regain I plan to recoup my family's lost fortune by working hard, earning extra money, and investing wisely. SYNONYMS: recover, retrieve
#	ANTONYMS: lose, default, forfeit, kiss goodbye
15. reek (rēk)	(n.) an unpleasant smell; (v.) to give off unpleasant smells; to give a strong impression The unmistakable The unmistakable The unmist
	In How the Other Half Lives (1890), Jacob Riis describes tenements in urban neighborhoods thatceK of poverty.
λ.	SYNONYMS: $(n.)$ stench; $(v.)$ stink, smell ANTONYMS: $(n.)$ perfume, fragrance, bouquet
16. relentless (ri lent' ləs)	(adj.) unyielding, harsh, without pity The novel Les Misérables recounts ex-convict Jean Valjean's lifelong flight from a relative police inspector.
	SYNONYMS: stern, merciless, persistent, unremitting ANTONYMS: merciful, accommodating, indulgent
17. rivulet (riv′ yü lət)	(n.) a small stream While we could hear the running water, dense vegetation hid the from view. SYNONYMS: brook, creek, rill
18. squander (skwän' dər)	(v.) to spend foolishly, waste I think that it is criminal to Squander our natural resources. SYNONYMS: misspend, dissipate ANTONYMS: save, economize, hoard, squirrel away
19. stačcato (sta kät' ō)	(adj.) detached or disconnected in sound or style We strained to listen, and we heard hoofbeats striking the pavement. synonyms: abrupt, disjointed ANTONYMS: continuous, flowing, unbroken
20. statute (stach' üt)	(n.) a law
	The student body is governed by the statutes of the university.

SYNONYMS: rule, ordinance, enactment