English III, Vocabulary Unit 2: Context clues

1. addendum: I’d like to attach an addendum to the statement I made yesterday, by adding the fact that I don’t think we should build a community ice rink.
a. A supplement or addition to something

b. A massive slaughter, as in war

c. A collection containing a variety of things

d. A standard or rule to follow

2. amnesty: The king granted pie-bakers amnesty for any crimes they may commit, allowing them to escape the dungeon as long as they made crust that was light and flaky.

a. To remain floating or suspended in air

b. An event that is a beginning

c. A pardon granted for an offense

d. A minor, short-term fight

3. autonomy: Johnny wanted some autonomy to make his own rules, but his parents said that he would need to move out before gaining so much independence.

a. A mechanical device running on four wheels

b. Loud, confused noise from many sources

c. The way a person behaves toward others

d. Independence or freedom; self-reliance

4. axiomatic: It is almost axiomatic that Mr. Jackson gives his classes a quiz if he sees the students aren’t reading the material, so, after such a rowdy class, I’d make sure to study tonight.

a. Known as an unquestioned fact

b. Insincerely emotional or dramatic

c. Required or essential

d. Easily angered or bad tempered

5. blazon: If you are going to blazon your love for the West Hancock Titans on your shirt, I wouldn’t walk around on the Charger side of the field.
a. To cause distaste or disgust

b. To advertise broadly; to show widely

c. To say or plead in protest or disapproval

d. To calm or soothe
6. caveat: You can go to the mall if you heed this caveat: you need to stay away from the old theater, as it is unsafe.

a. A difficult or disagreeable responsibility

b. A wall or defensive embankment

c. Expert knowledge or training

d. A warning or caution

7. equitable: Go ahead and give out the candy, just make sure that the distribution is equitable or you will have children crying that they were given an unfair amount.

a. Tending to cause anger or fear

b. Revealing very little emotion

c. Fair or just; without favoring any one side

d. Not favorable to one’s own position

8. extricate: Since your mom caught you stealing cookies on a hidden camera, I do not know how you can extricate yourself from the punishment.

a. To put a heavy load upon

b. To release from a difficulty

c. To promote the growth of

d. To approve or encourage

9. filch: I guess that will teach you not to filch cookies again, now that you have been caught taking two of your mom’s favorite chocolate chip ones.

a. To steal or peculate

b. To ask for humbly

c. To speak or write at length

d. To bake or produce in an oven

10. flout: You can only flout the rules of the office so long before the boss will pull you into his office and question your disrespect.

a. To decrease the fullness of; to empty out

b. To cause distaste or distrust
c. To lightly regard or disrespect

d. To pardon or forgive

11. fractious: They are quiet now, but the group could turn into a fractious mob if they don’t see that they demands are being met.

a. Recklessly wasteful or excessive

b. Inessential or unrelated

c. Stubbornly persistent in wrongdoing

d. Unruly; inclined to make trouble

12. insular: Her parents began to be concerned about her insular social habits, as she dropped all her friends and spent all her time reading alone in her room.

a. Isolated from others or turned inward; island-like

b. Exhibiting mature qualities at an early age

c. Having many turns; winding or twisting

d. Responsive to advice or suggestions

13. irrevocable: You can change some things in your life, but other decisions are irrevocable and can never be erased.
a. Not easily excited; emotionless

b. Cheerless and gloomy

c. Impossible to retract or take back

d. Producing in abundance

14. precept: One precept that I always follow is: “Never poke an angry badger with a short stick.” Such advice has always kept me from acquiring badger-related injuries.

a. A quick and witty reply
b. Loud partying or wild revelry

c. A poor copy or mocking imitation

d. A rule or principle to be followed

15. prognosticate: It doesn’t take a fortune-teller to prognosticate that I will be hungry by lunchtime.

a. To hold spell-bound; to captivate

b. To make progress toward a goal

c. To predict the future by reading current clues

d. To declare a falsehood to be a fact

16. propensity: The volleyball players noticed that she had the propensity to serve the ball to the same place every time, so they were able to jump and block the ball at the net.

a. A natural tendency or habit

b. A restatement of something already said or written

c. Lacking in imagination or spirit; dull

d. A model of excellence or perfection

17. remonstrate: “You can’t remonstrate with me for doing exactly what you do every day. If you don’t like me doing it, don’t do it yourself.”
a. To discharge or emit gradually

b. To object or show strong disapproval

c. To set free or release from an obligation

d. To speak or write at length
18. repudiate: If she doesn’t repudiate her friend’s comment, her other friends will think that she agrees with what was said.

a. To make better or more attractive

b. To sparkle or shine

c. To cut down or reduce

d. To reject as untrue or unjust

19. resilient: Joe is the most resilient football player I have ever seen. Every time he takes a big hit, he just pops up and runs back to the huddle.
a. Having a harmful effect

b. Charming in a child-like way

c. Capable of returning to an original shape or condition

d. Crafty or cunningly worded so as to mean all things to all people

20. retrench: Since the business is not making much money any more, we will have to retrench and fire a number of employees.

a. To strengthen or support with evidence

b. To cut down or reduce in order to strengthen

c. To satisfy fully

d. To scatter widely

21. reverberate: The sound of the shotgun blast will reverberate against the canyon walls, so wear your earplugs.
a. To resound in multiple echoes

b. To scorch or burn

c. To pretend something is genuine

d. To stress or emphasize

22. salutary: That candy bar will not have a salutary effect on your health, especially after you just ate that Twinkie.

a. Capable of being handled

b. Tending to cause death or serious injury

c. Lacking stylishness or neatness
d. Wholesome or beneficial

23. scathing: By his angry look and red face, I knew that the lecture he was going to give the cross-country team was going to be scathing and unpleasant.

a. Bitterly severe or brutal

b. Marked by understanding or wisdom

c. Strikingly obvious or out in the open

d. Having the ring of truth, but is false

24. scourge: The famine lasted for six years and affected all of the families in the land as no other scourge had done for many decades.

a. An inhabitant or citizen

b. A dissenting opinion or doctrine

c. Widespread devastation or affliction

d. A general pardon of wrongdoing

25. scurrilous: His scurrilous language so offended the nuns that they never worked with the potty-mouthed plumber again.
a. Vulgar, coarse or abusive

b. Classy or expressing sophistication

c. Old and unused in modern times

d. Too flowery or ornamented

26. sedulous: His sedulous work ethic inspired his co-workers and pretty soon everyone was at the office far past quitting time.

a. Crude or loudly assertive

b. Exerting constant effort; tireless

c. Inflated or self-important

d. Required or essential; needed

27. sepulchral: Their sepulchral silence in the auditorium was a bad sign for the comedian and he finished his jokes early, without even a chuckle.

a. Not clear to the understanding; confusing
b. Easily angered; bad-tempered

c. Not planned; rising from the occasion without rehearsal

d. Suggestive of a funeral or grave; solemn

28. sleazy: The sleazy motel was the only one we could afford, though we wondered if we had made the right choice after looking at the crumbling walls and dirty floors.

a. Flimsy or cheap; dirty or in disrepair

b. Conclusive or complete; the final word on a matter

c. Overly-emotional and dramatic

d. Morally bankrupt or lacking in virtue

29. soporific: Her soporific speech was only halfway through when it was interrupted by snoring in the audience.

a. Recklessly wasteful or excessive

b. Lacking remorse or sorrow for wrongdoing

c. Inducing sleep or drowsiness

d. Shallow and without documentation

30. straitlaced: Betty was the most straitlaced girl Johnny had ever dated, so he knew he had to have her home by her curfew or she would be upset.

a. Physically narrow or constricted

b. Strict in behavior or morality; proper

c. Appearing as something it is not
d. Deserving blame as wrong or evil

