1. appreciable (ə prē' shə bəl)	(adj.) sufficient to be noticed or measured The injured woman lost an appreciable amount of blood before the paramedics arrived. SYNONYMS: perceptible, detectable, considerable ANTONYMS: slight, trivial, inconsequential, negligible
2. autocratic (ô tə krat' ik)	(adj.) absolute in power or authority For many years, the island was under the autocratic control of a dictator. SYNONYMS: domineering, dictatorial, tyrannical, bossy ANTONYMS: democratic, egalitarian, lenient, permissive, indulgent
3. blanch (blanch)	(v.) to remove the color from; to make or turn pale; to parboil Even the veteran rescue worker upon seeing the crash site. SYNONYMS: bleach, drain, wash out, go white ANTONYMS: color, dye, infuse, blush, flush
4, blasphemy (blas' fə mē)	(n.) an act, utterance, or writing showing contempt for something sacred Galileo was accused of blasphemy for asserting that the sun, and not the earth, is the center of the universe. SYNONYMS: curse, profanity, sacrilege, imprecation
5. brawny (brô' nē)	ANTONYMS: reverence, veneration, devotion, respect (adj.) strong, muscular In Arthurian legend, one knight after another tries to pull the sword Excalibar from the stone, but none succeeds. SYNONYMS: broad-shouldered, strapping, husky, burly ANTONYMS: slight, frail, delicate, puny
6, concerted (kən sər' tid)	(adj.) planned or performed in cooperation with others Teenagers and adults, northerners and southerners alike, participated in a Concerted drive to register new voters. SYNONYMS: joint, cooperative, combined, consolidated ANTONYMS: unorganized, unilateral, diffused
7. contend (kən tend')	v.) to fight, struggle; to compete; to argue I enjoy watching the four major tennis tournaments in which brilliant players
8, humane (hyü mān')	(adj.) kind, merciful The humane legal code of Hammurabi, king of Babylonia, was ahead of its time in seeking justice for the weak and the oppressed. SYNONYMS: sympathetic, compassionate, kindhearted ANTONYMS: cruel, merciless, unfeeling, brutal, heartless
9. illustrious (i ləs' trē əs)	(adj.) very famous, distinguished As a student of world politics, I would be thrilled to meet an illustrious member of Parliament. SYNONYMS: eminent, renowned, prominent, celebrated ANTONYMS: unknown, obscure, nameless, anonymous
10. intolerable (in täl' ər ə bəl)	(adj.) unbearable To a perfectionist, mediocrity is more than unacceptable; it is simply interable. SYNONYMS: insufferable, unendurable, outrageous ANTONYMS: enjoyable, pleasant, pleasing

11. irreverent	(adj.) distespection
(i rev' ər ənt)	The student's irreverent comments
	show a lack of respect for people in authority.
	SYNONYMS: profane, impious, sacrilegious, flippant
	ANTONYMS: awed, respectful, devout, pious, deferential
12. laborious	(adj.) not easy, requiring hard work; hardworking
(tə bôr' ē əs)	After cleaning the gutters, we moved on to the
(10 001 0 107	laborious task of raking and
	bagging the leaves.
	SYNONYMS: arduous, difficult, strenuous, wearisome
	ANTONYMS: easy, effortless, facile
S-2 44.4	(adi) handing agaily limber
ীৰ্. lithe	(adj.) bending easily, limber
(līth)	The burly linebacker was as and agile as a ballet dancer.
	SYNONYMS: supple, flexible, pliant, lissome
	ANTONYMS: stiff, rigid, inflexible, taut
14. maltreat	(v.) to abuse, use roughly or crudely
(mal trēt')	The candidate pledged to shut down any factory or
	manufacturing plant found to maltreat workers.
	SYNONYMS: misuse, mistreat, harm, aggrieve
	ANTONYMS: coddle, pamper, indulge
	() to annial or corefully reflect on
15. ponder	(v.) to consider carefully, reflect on
(pän' dər)	I need time to all of my options before deciding how to spend the summer.
	SYNONYMS: think over, ruminate, contemplate
16 RS	SYNONYMS: (HINK OVER, Furnificate, Contemplate
16. subversive	(adj.) intended to undermine or overthrow; (n.) one who
(səb vər' siv)	advocates or attempts to undermine a political system.
Ģ.	The underground movement circulated Subversive
	pamphlets that criticized the government.
	The Alien and Sedition Acts enacted in 1798 gave the U.5.
	president the power to deport any noncitizen deemed a
	subversive.
х ,	SYNONYMS: (adj.) treasonous, traitorous; (n.) a revolutionary
	ANTONYMS: (adj.) patriotic, loyal, true-blue
17. synthetic	(adj.) made or put together by people; (n.) something artificial
(sin thet' ik)	Sometimes only a jeweler can detect the difference between
,	an expensive Synthetic. gem and a natural stone
	Nylon, rayon, and polyester are all synthetics
	that have revolutionized the textile industry.
	SYNONYMS: (adj.) artificial, ersatz
	ANTONYMS: (adj.) natural, genuine
NO tomorpole	(adi.) mild, moderate
18. temperate (tem' par at)	It's impossible to have a temperate
(terri per et)	discussion with a hotheaded person.
	SYNONYMS: composed, balanced, mellow, fair
	ANTONYMS: immoderate, extreme, excessive, harsh
	t III t I was an
19. venomous	(adj.) poisonous; spiteful, mean
(ven' ə məs)	It was only after we had rushed the child to the emergency
W	room that we learned he'd been bitten by a Venomous
	spider.
	SYNONYMS: nasty, malicious, virulent, malevolent ANTONYMS: harmless, innocuous, benign
20. wily	(adj.) sly, shrewd, cunning
(wī' lē)	The fur trappers of colonial North America were known to
	be wily traders.
	SYNONYMS: clever, tricky, artful, foxy, cagey
	ANTONYMS: dull-witted, dense, artless, straightforward