• Improvise (im' prə vīz)	(v.) to compose or perform without preparation; to construct from available materials After the earthquake, stunned villagers were forced to shelters from the debris. SYNONYMS: ad-lib, play it by ear, wing it, extemporize
incite (in sīt')	ANTONYMS: plan, rehearse, practice, prepare (v.) to rouse, stir up, urge on Company agents were hired to 1 vcite a riot at the steelworkers' protest demonstration. SYNONYMS: spur, kindle, provoke, instigate, prompt ANTONYMS: check, curb, impede, restrain, smother
influx (in' fləks)	(n.) a coming in, inflow An
†4 pallor (pal' ər)	(n.) an extreme or unnatural paleness "A ghost!" the girl gasped, her
15. pedigree (peď a grē)	(n.) a list of ancestors, family tree; the history or origins of something Despite his impressive pediacee, the colt showed little enthusiasm for racing. SYNONYMS: lineage, ancestry, genealogy
16 precipitous (pri sip' ət əs)	(adj.) very steep The novice hikers were very nervous as they carefully negotiated the precipitors mountain trail synonyms: sheer, abrupt, sharp ANTONYMS: gradual, shallow, graded, incremental
17. profuse (prō fyüs')	(adj.) very abundant; given or flowing freely How can I stay upset with someone when they are so sincere and Profuse with their apologies? SYNONYMS: extravagant, lavish, bounteous, plenteous ANTONYMS: sparse, scanty, meager, insufficient
To reconcile (rek' ən sīl)	(v.) to restore to friendship; to settle; to resign (oneself) After so many years of feuding, it will be difficult for the brothers to reconcile and begin anew. SYNONYMS: unite, conciliate, mend fences ANTONYMS: antagonize, alienate, drive a wedge between
19_shackle (shak' əl)	(v.) to put into chains; (n., usually pl.) a chain, fetter The guards attempted to Shackle the prisoner before allowing him to board the waiting airplane.
ii.	His wicked plot discovered, the prince was bound in Shackles, and taken to the dank dungeon. synonyms: (v.) manacle, enslave; (n.) handcuffs, bonds, irons ANTONYMS: (v.) free, unfetter, emancipate, liberate
29. threadbare (thred' bâr)	(adj.) shabby, old and worn My brother has carefully collected a closetful of faded, + Nreadbare jeans, sweatshirts, and sneakers. SYNONYMS: frayed, seedy, ragged, shopworn, trite ANTONYMS: luxurious, plush, costly, sumptuous

arrangement of facts

in his presentation left his listeners completely confused.

SYNONYMS: random, accidental, slapdash

ANTONYMS: deliberate, purposeful, orderly, meticulous