

	1. ad infinitum (ad in fə nī' təm)	Children who hear a favorite story read over and over a re learning about language. SYNONYMS: forever, unceasingly, incessantly, ceaselessly ANTONYMS: succinctly, concisely, tersely, briefly
	apportion (a pôr' shan)	(v.) to divide and give out in shares The aging king decided to
	3 bona fide (bō' nə fīd)	(adj.) genuine; sincere The appraiser studied the old book and declared it to be a first edition of Moby Dick. SYNONYMS: authentic, indisputable, legitimate, certified ANTONYMS: false, fake, bogus, spurious, counterfeit
	buoyant (boi' ənt)	(adj.) able to float easily; able to hold things up; cheerful, hopeful We were weary and anxious to get home, but our friend's spirits kept us going. SYNONYMS: blithe, jaunty, lighthearted, animated ANTONYMS: downcast, depressed, gloomy, morose
	5. clique (klēk; klik)	(n.) a small, exclusive group of people The queen was surrounded by a of powerful nobles who actually ran the country. SYNONYMS: inner circle, coterie
	6. concede (kən sēd')	(v.) to admit as true; to yield, submit Even though the votes were all in and counted, the losing candidate refused to the election. SYNONYMS: acknowledge, grant, allow, assent ANTONYMS: contest, dispute, gainsay, challenge
	congenial (kən jēn' yəl)	(adj.) getting on well with others; agreeable, pleasant I was relieved when my bunkmate at summer camp turned out to be considerate and considerate and synonyms: friendly, sociable, amiable, compatible antohyms: disagreeable, surly, cold, standoffish
	(lôf' tē)	(adj.) very high; noble My mentor maintains standards and works hard to adhere to them. SYNONYMS: elevated, towering, exalted, grand ANTONYMS: base, petty, low, sordid, despicable
	migration (mī grā' shən)	(n.) a movement from one country or region to another from north to south has contributed to the political clout of the Sun Belt. synonyms: population shift, mass movement
	perceive (pər sev')	(v.) to be aware of through the senses, observe; to grasp mention of throught I a flicker of g in the on my brother's face when I asked who ate my slice of pies synonyms: notice, discern, understand ANTONYMS: miss, overlook, be blind to

1)(. perverse (par vars')	(adj.) inclined to go against what is expected; stubborn; tur away from what is good and proper Some teenagers get pleasure from blasting music that their parents do not like. SYNONYMS: obstinate, contrary, mulish, wayward ANTONYMS: tractable, docile, amenable, yielding
12. prelude (pre' lüd)	(n.) an introduction; that which comes before or leads off The orchestral to the new opera seemed more interesting to me than the opera itself
	SYNONYMS: preface, overture, prologue, "curtain-raiser" ANTONYMS: epilogue, postlude, aftermath
rancid (ran' sid)	(adj.) stale, spoiled When he opened the door, there poured forth the unmistakably odor of some ancient leftovers. SYNONYMS: foul, rank, fetid, sour, rotten, putrid ANTONYMS: wholesome, fresh
14. rustic (rəs' tik)	(adj.) country-like; simple, plain; awkward; (n.) one who lives in the country We rented a cabin, with no electricity or running water, twenty miles from the town.
	On the trail we met an amiable old rustic carrying a fishing pole and a string of trout he'd caught. SYNONYMS: (adj.) rough, unsophisticated, countrified ANTONYMS: (adj.) citified, urban, sophisticated, suave
(sev' ər)	(v.) to separate, divide into parts It was extreme of her to ties with her former best friend, but that is what she did. SYNONYMS: cut off, amputate, break off, dissolve ANTONYMS: join, unite, weld together
6. sordid (sôr' did)	(adj.) wretchedly poor; run-down; mean or selfish Nineteenth century reformers made people aware of just how conditions were in city slums. SYNONYMS: filthy, squalid, base, vile, seedy, sleazy ANTONYMS: pure, noble, opulent, lavish
(ən ten' ə bəl)	(adj.) not capable of being held or defended; impossible to maintain Minutes into the debate she had a sinking feeling that her position was completely SYNONYMS: indefensible, insupportable, groundless
versatile (vər' sə təl)	ANTONYMS: irrefutable, impregnable, incontestable (adj.) able to do many things well; capable of many uses By moving from comedy to drama to musicals, he has shown himself to be a truly actor. SYNONYMS: adaptable, handy, all-around, many-sided ANTONYMS: limited, specialized, restricted
19. vindicate (vin' də kāt)	(v.) to clear from hint or charge of wrongdoing; to defend successfully against opposition; to justify Though the accused was in the end, his career was all but ruined by the allegations. SYNONYMS: acquit, absolve, exonerate, advocate ANTONYMS: implicate, incriminate, condemn, convict
20. wane (wān)	(v.) to lose size, strength, or power As the moon, the nights grew darker; we could hardly see our way along the forest trails. SYNONYMS: diminish, decline, subside, dwindle
3	ANTONYMS: grow, wax, amplify, balloon, increase