

LEARNINGEXPRESS®

Word Games

Master more than 500 key ACT words with a variety of games including:

- crossword puzzles
- anagram magic squares
- acrostics
- cryptograms
- word scrambles
- brainteasers
- matching-column exercises
- and more!

ACT WORD GAMES

Michele R. Wells

The content in this book has been reviewed and updated by the LearningExpress Team in 2018.

About the Author

Michele R. Wells has been a writer and editor of test prep materials for companies such as The Princeton Review and LearningExpress, LLC, since 2001, and volunteers regularly with the Everybody WINS Power Lunch program, a NYC-based literacy program for kids. A senior editor at one of the world's largest publishing companies, she has more than a decade of experience in nonfiction book and multimedia publishing. Michele holds a bachelor's degree in dramatic writing and art history, and is pursuing a master's in film, both from New York University.

Acknowledgments

Jennifer Pollock, editor extraordinaire, conceptualized the idea for this book and deserves a big thank you. Thanks also to Sheryl Posnick, who not only edited but dealt with various obstacles to make sure that this book came together as it should. Additional thanks to Eric Titner, production editor at LearningExpress, who worked to make this book the best it could be.

Andrea Laurencell is in the trenches, teaching vocabulary and test preparation to students every day. *Merci* to you for reviewing the manuscript, and for your feedback and advice.

And finally, writing two books in six months is difficult. Thanks to my family (Rita Sr., Rita Jr., Cheryl, John, Nathan, Colby, and Blake) for understanding where my priorities had to be this year.

Table of Contents

Introduction		vii
PART I: Unders	stand Basic Vocabulary Secrets	
Chapter 1	Know Your Common Prefixes and Suffixes	s 3
Chapter 2	Learn Root Words	11
Chapter 3	Deconstruct and Rebuild	19
	an Awesome Vocabulary with G	
Chapter 4	Crossword Puzzles	
Chapter 5	Anagrams	45
Chapter 6	Acrostics	57
Chapter 7	Jumbles	65
Chapter 8	Word Searches	75
Chapter 9	Matching Column Games	87
Chapter 10	Double-Word Puzzles	99
Chapter 11	Cryptograms	115

— TABLE OF CONTENTS -

PART III: Set a Foolproof Strategy		
Chapter 12	Planning and Preparing123	
Chapter 13	Anxiety-Busting Exercises	
Chapter 14	Test-Day Checklist	
Glossary	137	

Introduction

If you've picked up this book, you're interested in increasing your ACT score. That means you're already aware of the effect this exam can have on your future, and that's great. But you've also got homework to do, football games to attend, musical instruments and Spanish verbs to practice, chores to do, maybe an after-school job and other responsibilities, and—oh yeah—a social life to maintain. You don't have time to spend on more stuff related to school, much less exams that are probably months away at this point, right?

But think about it like this: You probably play games of some kind or another, either on your mobile phone, computer, or a game console, several times a week—maybe even every day. Playing those games can increase your online ranking, and maybe even make your friends jealous when you beat their high scores, but playing the games in this book can have a positive effect on your future. They can help you build a killer vocabulary and put yourself on stronger ground for gaining admission to the college of your choice.

Before we get to just how these games can help increase your ACT scores, let's run through a bit about the test itself, so you'll know exactly what to expect on test day.

What Is the ACT Exam?

The American College Testing (ACT) assessment is one of two main standardized tests used by admissions teams to evaluate your potential fit as a student at their college or university. The ACT measures what you've learned in various academic subjects—see "What Skills Are Tested on the ACT?" for more information. (The other main standardized test is the SAT, which is an aptitude exam designed to measure the verbal and mathematical skills you will need as you progress through your academic career.)

What Is the ACT Used For?

Your high school may use your ACT score to evaluate the way your teachers are performing. They use these scores to decide which areas need improvement within the school as a whole, and which students need additional assistance in specific subject areas.

College admissions teams use your ACT score as part of their evaluation process, to decide if you will be a good addition to the diverse group of students at that school. But that's not the only thing they look at.

Admissions teams look at individuals, not just at scores and grades. They want well-rounded students, not just those who can churn out perfect tests or straight As. Are you an athlete? Maybe you're an actor or dancer? How about an artist? Do you do volunteer work, speak another language, or organize events for your school? Make sure you mention all these things on your application, because admissions teams are looking for students who can contribute to the diversity of campus life.

Don't worry if your GPA isn't perfect—just be sure to highlight the great work you do in other areas of your life. And with the help of this book, your English, reading, and writing ACT scores are sure to be included in the "things you do well" section!

What Skills Are Tested on the ACT?

The ACT is a national achievement and placement exam that tests your knowledge of key subject areas: English, mathematics, reading, and science. The optional ACT Plus Writing assessment also includes a 30-minute essay test that evaluates your writing skills.

The English section is made up of 75 multiple-choice questions. The mathematics section comprises 60 questions. The reading and science sections are made up of 40 questions each. The optional writing section consists of a short essay on a particular theme. Overall, the exam takes a little over four hours to complete (with an additional half-hour if you choose to take the ACT Plus Writing assessment).

Who Takes the ACT?

According to the American College Testing Program, Inc., the organization that administers the ACT, approximately 1.6 million students take the ACT every year. But here's a little secret—not all of them prepare for the exam in advance. By using this book, you're giving yourself an edge over the competition!

Where Do I Sign Up for the ACT?

Registration forms and information for the ACT exam can be found online at www.actstudent.org. You can sign up for the ACT online with a credit card or request a paper application, which you can complete and mail in with a check or money order.

When Do I Take the ACT?

The ACT exam is administered six times a year, on Saturday mornings. You can find a current schedule online at www.actstudent.org/regist/dates.html. You may take the ACT up to twelve times—but only once

per national test date. Most students take the test twice: once as a high school junior, and once as a senior. According to the American College Testing Program, Inc., among the students who took the ACT more than once, 55 percent increased their composite score on the retest.

Where Do I Take the ACT?

You can take the ACT in one of many national and international testing centers. When you register by mail or at www.actstudent.org, you'll be given a list of testing locations in the area of your choosing; just pick the one that is most comfortable and convenient for you. It's also a good idea to do a dry run before the actual test date—figure out how you'll get to the test site around the same time of day as your test so you aren't surprised by road closures, construction, train or bus delays, bad online directions, or other things that can make you late (and stress you out) the day of the test.

If there is no ACT exam center within 50 miles of your home, if your religious beliefs prohibit you from taking tests on a Saturday, or if you are homebound or confined, you may request arranged testing. Information on these arrangements can be found at www.actstudent .org/regist under "Request arranged testing."

How Is the ACT Scored?

The first thing that happens after you take the ACT is that your multiple-choice answers are calculated into a score by computer. Points are awarded as follows: For the English, mathematics, reading, and science reasoning sections, one point is added for each correct answer (nothing is subtracted for incorrect answers), for a score between 1 and 36. The English, mathematics, and reading tests will also include subscores ranging from 1 to 18. These scores are averaged for a composite score.

If you choose to take the optional writing test, that section will be scored manually by two trained readers. You'll receive a writing score that falls between 2 and 12 (or 0 if your essay is blank, illegible, off-topic, not written with a No. 2 pencil, or written in a language other than English), for a combined English and writing score of between 1 and 36, and comments from the essay scorers. Your writing score will have no effect on your composite score.

How Is My Score Reported?

You can view your scores online at www.actstudent.org if you have a student account and tested through National or International Testing (see the ACT website for more information). Scores are available online approximately two and a half weeks after you complete the test. If you chose to take the ACT Plus Writing assessment, your writing scores will be posted online approximately two weeks after your multiple-choice scores appear. Score reports are also mailed to your home ad-dress three to eight weeks after you complete the test (or after your writing scores have been calculated if you took the ACT Plus Writing assessment).

Your ACT scores will be sent to the colleges or universities you authorize for score reports. You can also opt to have your scores sent to your high school by checking "yes" in the registration section.

How Does My Score Rate?

In 2010, the national average ACT composite score was 21. This average score is acceptable for many colleges and universities. Some schools, such as Ivy League universities, typically require a score of at least 29.

The highest possible score on the ACT is 36. Typically, less than one-tenth of one percent of all students who take the ACT receive a score of 36. Keep in mind that your score is just one of the tools used by admissions officers to rate your potential fit for that school.

What Are the Subscores?

Subscores on the ACT are broken down into the following categories: usage/mechanics and rhetorical skills for English; pre-algebra/elementary algebra, algebra/geometry, and plane geometry/trigonometry for mathematics; and social studies/sciences and arts/literature for reading. These subscores provide you with greater detail on your performance,

to show you the areas in which you need to improve; however, they are not used for college admissions purposes.

What's the Deal with National Rankings?

Your score report will also include national rankings. These show the percentage of recent high school graduates who took the ACT and scored at or below each of your scores. These rankings are included to give you a sense of your strengths and weaknesses in each of the four general subject areas tested on the ACT, and in each of the seven subscore sections.

What If I Didn't Get the Score I Wanted?

You can always retest if you don't do as well as you'd have liked on the ACT—in fact, you can take the exam up to twelve times. But unlike the SAT, which allows you to hide your lowest scores, all your official ACT test scores will appear on the score reports that are sent out to approved colleges and universities.

Now that you know what the exam is, how it is used, and what to expect on test day, let's get down to what you really want to know—how to use this book to get great results on the ACT.

PART

I

UNDERSTAND BASIC VOCABULARY SECRETS

Know Your Common Prefixes and Suffixes

Knowing the meaning of common prefixes and suffixes will help you figure out the definition of many familiar and unfamiliar words on the ACT exam.

What Exactly Are Prefixes and Suffixes?

Prefixes and suffixes are attached to base words to add information and meaning. A **prefix** is an attachment that comes *before* a base word or stem. A **suffix** is an attachment that comes *after* the existing base word or stem. A **stem** is the main part of a word—the part that prefixes or suffixes are attached to—but might not actually be a full word by itself.

The word *repayment*, for example, is made up of the prefix *re*-(which means *again*), the stem *pay*, and the suffix -*ment* (which means *action* or *process*). So with an understanding of suffix, prefix, and stems, you could figure out that the meaning of *repayment* is *the process of paying money back*.

Common Prefixes

The following are some examples of prefixes you might encounter when studying ACT vocabulary words, along with their meanings.

```
a-, ab-, an- (apart or without)
 para- (beyond)
ad- (toward or near)
 peri- (around or about)
ante- (before)
 poly- (many)
anti- (against)
 post- (after)
auto- (self)
 pre- (before)
 pro- (favoring or for)
bi- (two)
bio- (life)
 re- (again)
circum- (around)
 retro- (backward)
co-, com-, con- (with or together)
 semi- (half)
de- (away or off)
 sub- (under or below)
di-, dis- (not or apart)
 super- (exceeding or above)
dys- (bad or problematic)
 therm-, thermo- (heat)
em-, en- (restrict or cause)
 trans- (across)
 tri- (three)
equi- (equal)
ex- (former)
 un- (not)
extra-, exo- (outside of)
 Common Suffixes
fore- (in front of or before)
 -able, -ible (capable or worthy
hyper- (over)
hypo- (under)
 of)
geo- (earth)
 -acy (state or quality)
im-, in- (not)
 -age (condition)
inter- (between)
 -al (act or process of, or
micro- (tiny)
 pertaining to)
mis- (wrong)
 -ance, -ence (state or quality)
mono- (one)
 -ary (related to)
multi- (many)
 -ate (become)
neo- (new)
 -dom (place or state of being)
non- (not)
 -en (make or become)
ob-, oc-, of-, op- (against, on,
 -er, -or (one who)
 over, or toward)
 -esque (like or reminiscent of)
omni- (all)
 -gram, -graph (written or drawn)
 -hood (class)
pan- (all)
```

KNOW YOUR COMMON PREFIXES AND SUFFIXES

-ic, -ical (pertaining to)-oid (resembles)-iou, -ous (characterized by)-ory, -tory (relating to)-ish (having the quality of)-ous (possessing)-ive (having the nature of)-phile (strong love for)-less (without)-phobe, -phobia (fear of)-log, -logue (speech)-ship (position held)-logy (the study of)-y (characterized by)

WORD DETECTIVE

Knowing these prefixes and suffixes can help you deduce the meaning of many vocabulary words instantly, so familiarize yourself with the ones you don't already know for an instant vocab power-up!

Derivational Suffixes

There are suffixes that change the meaning of the base word or stem. These are called **derivational suffixes** (don't worry, you don't need to remember that), and some common examples are:

-able, -ible (capable of being)
 -ation, -sion, -tion (state of being)
 -ism (belief or doctrine)
 -ist (one who)
 -ful (notable for)
 -ity, -ty (having the quality of)
 -ify (make or become)
 -ify (make or become)
 -ness (state of being)

Derivational suffixes can combine with each other, too, but the spelling may change (as in *predictability*, which is *predict* combined with *-able* and *-ity*).

Okay, now that you've reviewed some prefixes and suffixes and how they work, let's put that knowledge into action!

Each word below contains a prefix. Using what you learned, choose the best available definition.

- 1. microcosm
 - a. to make something larger
 - **b.** a sign of fear
 - c. a smaller system which is representative of a larger one
 - **d.** a vast expanse of land
- 2. foreshadow
 - a. to darken
 - **b.** to suggest something in advance
 - **c.** to follow
 - d. to retaliate
- **3.** engender
 - a. to bring into existence; to cause
 - **b.** knowledge
 - c. to promise to marry
 - **d.** to grow
- 4. commingle
 - a. to bring forward
 - **b.** to mix or blend
 - c. a quick movement
 - **d.** to soften
- **5.** extraordinary
 - a. from the past
 - **b.** exceptional or unusual
 - **c.** from above
 - d. large

Each word below contains a suffix. Using what you learned, choose the best available definition.

1. historical

- **a.** dry
- **b.** extremely funny
- c. something that belongs to a man
- **d.** relating to what happened in the past

2. provenance

- a. place or source of origin
- **b.** a gift
- **c.** the act of being proper or correct
- d. happiness

3. fiefdom

- a. a type of instrument
- **b.** unhappiness
- **c.** a domain controlled by a dominant person or lord
- d. a small area

4. travelogue

- a. a vacation
- b. a language
- c. confrontation
- d. the journal or documentation of a trip

5. humanoid

- a. resembling or having the characteristics of a human
- **b.** false or fake
- c. a very young person
- d. an alien

Each word below contains a prefix and a suffix or derivational suffix. Using what you learned, choose the best available definition.

1. decentralize

- **a.** to cause to be more populated
- **b.** in the very middle of an area
- c. to move downward
- **d.** to move away from an established main point

2. monograph

- a. a work of writing on a single subject
- **b.** a diverse group
- c. a drawing made with many colors
- d. a signature

3. apprehension

- a. to climb
- **b.** fearful expectation
- c. a course that comes before a meal
- **d.** the state of being angry

4. nullify

- a. to take apart
- **b.** to make invalid
- c. to bring together
- **d.** to make liquid

5. approbation

- a. a decision
- **b.** restriction
- c. concern
- d. official approval

Answers

Exercise 1

- 1. c. a smaller system which is representative of a larger one
- **2**. **b**. to suggest something in advance
- **3**. **a**. to bring into existence; to cause
- **4**. **b**. to mix or blend
- **5**. **b**. exceptional or unusual

Exercise 2

- 1. d. relating to what happened in the past
- 2. a. place or source of origin
- **3**. **c**. domain controlled by a dominant person or lord
- **4**. **d**. the journal or documentation of a trip
- **5**. **a**. resembling or having the characteristics of a human

Exercise 3

- **1**. **d**. move away from an established main point
- 2. a. work of writing on a single subject
- **3**. **b**. fearful expectation
- **4. b.** make invalid
- **5**. **d**. official approval

Learn Root Words

Now that you know the meanings that prefixes and suffixes bring to vocabulary words, you're ready to review the most common roots—the base of the words to which prefixes and suffixes are attached. Once you know these, you can guess the meaning of almost any unfamiliar word on the ACT exam.

Root Words

English is made up of words derived from Latin and Greek roots, as well as words from German, French, and other languages. Any familiarity you have with other languages can be an advantage when trying to guess the meaning of a word, because if you can recognize even a small part of it, you've improved your chances of figuring out the definition.

List of Common Root Words

acro (top, height, tip) ceive, cept (take) aer, aero (air) celer (fast) aesth, esth (beauty) cent, centi (hundred) agr, agri, agro (farm) centr, centro (center) alg, algo (pain) cephal, cephalo (head) ambi, amphi (both) chrom, chromo, chromat, chromato (color) ambul (move) ami, amo (love) cide, cise (cut) andr, andro (male) circle, circum (around) anim (spirit, life) claim, clam (speak) ann, enn (year) cline (lean) cogn, cogni (learn) anth, antho (flower) anthrop, anthropo (human) cred (believe) apo, apho (away, separate) crypto (hidden) agu, agua (water) cycl (circle) arbor (tree) dem, demo (people) *arch* (most important) dendr, dendri, dendro (tree) archa, archae, archi (ancient) dent, dont (tooth) art (skill) derm, derma (skin) arthr, arthro (joint) dic, dict (speak) aster, astr (star) domin (master) act (to do) don, donat (give) audi (to hear) duc, duct (lead) avi (bird) *dyn*, *dyna*, *dynam* (power) bar, baro (pressure) ego (self) bell, belli (war) endo (inside) bene (good) equ, equi (equal) bibli (book) fer (carry) bio (life) flect (bend) flor, flora, fleur (flower) blast (cell) capt, cept (capture, hold) fract, frag (break) cardi, cardio (heart) fug (escape) carn, carni (flesh) gastr, gastro (stomach) caust, caut (burn) gen, gene, geno (birth) cede, ceed (yield) geo (earth)

List of Common Root Words (continued)

ger (old age)mort (death)gram (written)narr (tell)gyn (female)nat (born)

helic, helico (spiral) necr, necro (dead)

heli, helio (sun) neg (no)

hem, hema, hemo (blood)nom, nomin (name)herbi (plant)noun, nunc (declare)hetero (other)numer (number)homeo, homo (same)ocu, op, opt (eye)hydr, hydro (water)op, oper (work)imag (likeness)ortho (straight)iso (equal)pale, paleo (ancient)

ject (throw) pater, patri (father)

jud, jur, just (law) path (feeling)

junct (join) ped, pede, pedi, pod (foot, child)

juven (young)phag, phage (eat)kine, kinet (motion)phil (friend, love)lab (work)phon, phono (sound)later (side)phot, photo (light)liber (free)phys (body, nature)

lingu (language) pop (people)

loc (place)pseud, pseudo (false)locu, loqu (speak)psych, psycho (mind)log, logo (word)pugn, pugna (fight)

luc, lumin (light)purg (clean)lun, luna, lumi (moon)pyr, pyro (fire)mal, male (bad)rid (laugh)mand (order)rupt (burst)mania (madness)scend (climb)manu (hand)sci (know)

mar, mari (sea) scrib, script (write)

mater, matr, matri (mother)sect (cut)meter (measure)serv (keep)migr (move)sol (alone, sun)morph (form)spec, spect, spic (see)

LEARN ROOT WORDS

sphere (ball) ter, terr, terra (earth)

spir (breathe) the, theo (god)

stell (star) therm, thermo (heat)

techno (skill)urb (city)tel, tele, telo (far)vac (empty)tele (far away)verb (word)temp, tempo (time)vid, vis (to see)

term, termin (end)

WATCHING FOR WORDS

There's no way to provide a complete list of all root words that occur in the English language, but the list provided is a great start to figuring out many ACT vocabulary word meanings. As you go through your daily life, keep an eye out for more word roots, and watch for them to reappear in other words. The more you know, the more you can figure out—and the better your vocabulary will be!

Now, let's try some exercises to put your knowledge of root word meanings to work.

Exercise 1

Using what you learned, choose the best available definition for each word.

- 1. genuflect
 - a. to run
 - **b.** to bend at the knee
 - **c.** to jump
 - **d.** to solve

2. intercept

- a. to make known
- **b.** to come together
- **c.** to seize or hold before arrival
- **d.** to come between
- **3.** concede
 - a. to hinder
 - **b.** to return
 - c. to display arrogance
 - **d.** to yield or accept as true
- 4. carnivorous
 - a. looking for danger
 - **b.** feeding on animal flesh
 - **c.** seeking out parties or events
 - **d.** excitable
- **5.** inscription
 - a. enrollment
 - **b.** the beginning
 - **c.** the writing or dedication on something
 - d. a disaster

Using what you learned, fill in the correct letters to complete the word base.

1.	An instrument used to measure the <u>pressure</u> of the atmosphere:
	meter
2.	Marine animals that move by expelling water from a tube under
	the <u>head</u> : pod

— LEARN ROOT WORDS —

3.	Moving in a direction away from a <u>center</u> or axis:
	ifugal
4.	The study of the operation of <u>air</u> crafts: nautics
5.	The act of speaking words that are to be written or transcribed:
	ation
6.	To make something move in a way that resembles <u>life</u> like action:
	ate
7.	Something done out of <u>love</u> for or goodwill toward others:
	anthropy
8.	To <u>cut</u> into: in
9.	The process of <u>learn</u> ing: ition
10.	A particular concept or understanding of <u>beauty</u> :
	etics

Answers

Exercise 1

- **1. b.** to bend at the knee
- **2. c.** to seize or hold before arrival
- **3. d.** to yield or accept as true
- **4. b.** feeding on animal flesh
- **5. c.** the writing or dedication on something

Exercise 2

- **1. <u>b</u> <u>a</u> <u>r</u> <u>o</u> meter**
- 2. <u>c e p h a l o</u> pod
- 3. centrifugal
- 4. <u>a e r o</u> nautics
- **5.** <u>**d** i **c** t</u> ation
- **6. a n i m** ate
- **7. <u>p</u>** <u>**h**</u> <u>i</u> <u>l</u> anthropy
- 8. in c i s e
- **9.** <u>c</u> <u>o</u> <u>g</u> <u>n</u> ition
- **10.** <u>**a e s t h**</u> etics

Deconstruct and Rebuild

In Chapter 1, you learned the meanings of common prefixes and suffixes. In Chapter 2, you learned the meanings of common base words. Now, it's time to put this knowledge to use.

Let's practice before moving on to the more complex vocabulary needed to play the games in the next section of the book, and on the ACT exam.

In the following exercises, put it all together by combining base words with prefixes and suffixes to create new words.

Match the word parts from column A to the word parts in column B to create words that match the definitions that follow. Some words will be used more than once.

Column A	Column B
anti	act
con	cede
de	ceed
ex	ceive
in	cept
mis	dict
non	flect
pre	mand
re	serve
un	spect

1.	To keep or store; protect
2.	To respond or change due to a stimulus
3.	To go over and above
4.	To charge with an offense
5 .	To keep safe; to avoid wasteful use of
6 .	To trick; to be false
7 .	To order or send back; to return to custody
8.	An idea
9 .	Special regard or esteem
10.	To foretell or declare in advance
11.	To cause to begin; to form
12 .	A command or principle intended as a general course of action.
13.	To be worthy of something
14.	To turn aside
15.	To acquire or come into possession
16	To ask with authority

DECONSTRUCT AND REBUILD -

17 .	With the exclusion of
18.	To view critically or closely
19 .	To keep back or hold
20 .	To surpass; to go ahead or in front of.

Exercise 2

Match the word parts from column A to the word parts in column B to create words that match the definitions that follow. Some words will be used more than once. An asterisk (*) denotes that two entries from column B are used (don't forget to drop the silent *e* if necessary).

Column A	Column B
auto	ance
bio	ary
cardio	ate
jur	ation
kinet	ic
lumin	graph
migr	logy
narr	ous
opt	or
phon	У

1.	An instrument that measures the movement of the heart.					
2.	Emitting or reflecting light.					
3.	The act of moving from one country or region to another.					
*4.	Of or relating to a signature					
5 .	One who is sworn to give a verdict in a dispute					
6 .	The study of living organisms					
7 .	To tell a story in detail					
8.	Of or relating to the eye					
9.	Of or relating to sound.					

- DECONSTRUCT AND REBUILD -

*10 .	The written story of someone's life						
11.	. The study of the heart						
12.	2. A body of people who are called on to give a verdict in a dispute						
13.	Of or related to motion						
14.	4 . The state or quality of emitting or reflecting light.						
*15.	One who tells a story in detail						
16.	5 . A person of prominence or brilliance						
17 .	Not genuine; false						
18.	A signature						
19 .	9 . The act of telling or recounting a story in detail						
20.	To move from one country or region to another.						
Inse	ercise 3 rt definitions for the following words based on your knowledge of ixes, suffixes, and base word meanings.						
1.	bibliomania:						
	enumerate:						
	vacuous:						
	temporal:						
5 .	autobiographic:						
6.	paternally:						
	chromatograph:						
8.	bioavailability:						
9.							
	amphibious:						
10.	amphibious:anthropologic:						

Answers

Exercise 1

- 1. preserve
- 2. react
- **3**. exceed
- 4. indict
- 5. conserve
- **6**. deceive
- 7. remand
- 8. concept
- 9. respect
- **10**. predict
- 11. conceive
- **12**. precept
- 13. deserve
- **14**. deflect
- 15. receive
- 16. demand
- **17**. except
- **18**. inspect
- **19**. reserve
- **20**. precede

Exercise 2

- 1. cardiograph
- 2. luminous
- 3. migration
- *4. autographic
 - **5**. juror
 - **6**. biology
 - 7. narrate
 - 8. optic
- **9**. phonic
- *10. biography

- **11**. cardiology
- **12**. jury
- 13. kinetic
- 14. luminance
- *15. narrator
 - **16**. luminary
 - **17**. phony
 - **18**. autograph
 - **19**. narration
 - 20. migrate

Exercise 3

Answers will vary; possible answers are provided.

- **1**. bibliomania: extreme love or passion for books
- **2**. enumerate: to determine the number of
- **3**. vacuous: emptied; lacking content
- **4**. temporal: relating to time
- **5**. autobiographic: about one's self
- **6**. paternally: relating to a father
- **7**. chromatograph: an instrument for analyzing color
- **8.** bioavailability: the rate at which a substance is absorbed into an organism
- **9.** amphibious: able to exist on land and in water
- **10**. anthropologic: relating to study of humans

PART

II

Build an Awesome Vocabulary . . . with Games

In this chapter, you'll put what you've learned in Part I to use with these fun vocabulary building crossword puzzles.

Instructions

Read the clues below, then solve for each by filling in the squares with letters to form ACT vocabulary words. The answers will read from left to right, or from top to bottom.

If you need help, a list containing all the words used in this chapter can be found on page 38. Scan the list to see if you can identify the word you're looking for.

If you're completely stumped, give yourself a break by turning to another game or doing something else for a while. You can always come back and finish another time.

Answers to all of the puzzles can be found at the end of the chapter, but don't peek until you've given each game your very best shot!

If you get stuck, take a look at the word list at the end of the chapter to see if you can find the word to match the definition in the clue.

Across

- 2. joyous
- 4. merry
- 6. warm and friendly
- 7. jolly; full of good humor
- 9. extremely happy; euphoric
- 10. thrilled; overjoyed
- 11. carefree; sociable
- 15. sociable
- 17. friendly
- 18. confident; optimistic
- 19. lively; bubbly
- 20. compatible

- 1. extremely joyful
- **3.** thrilling
- 5. cheerful
- **8.** looking for or expecting good things to happen
- **12.** lively
- 13. lighthearted; high-spirited
- 14. agreeable
- 16. joyful enthusiasm

If you get stuck, take a look at the word list at the end of the chapter to see if you can find the word to match the definition in the clue.

18. worthy of imitation

and readiness to take on new

projects 19. profitable

If you get stuck, take a look at the word list at the end of the chapter to see if you can find the word to match the definition in the clue.

- 5. active opposition or dislike
- 11. scathing; venomous
- 12. resentment or hostility; feeling of ill will
- 16. angry feeling of dislike or hatred
- 18. damaging
- 19. brief or direct in a way that

- **1.** ill-tempered; cranky
- 2. blatant; conspicuous and offensive outcry
- 3. characterized by harsh or angry words
- 4. aggressively conceited and presumptuous

- something bad
- 7. showing strong, angry feelings
- 8. carelessly or foolishly wasting money or time
- 9. deserving of strong criticism
- 10. someone who praises powerful people to get approval
- **12.** unwarranted pride; superiority
- 13. express regret
- 14. long, angry speech
- 15. explosive
- 17. vengeful anger

If you get stuck, take a look at the word list at the end of the chapter to see if you can find the word to match the definition in the clue.

16. fickle; changing on a whim

If you get stuck, take a look at the word list at the end of the chapter to see if you can find the word to match the definition in the clue.

Across

- 1. make worse
- **3.** lacking serious thought or intelligence
- 4. make lower or less important
- **11.** wrong
- **12.** without attention for detail; not thorough
- **13.** placing or keeping away from people
- **14.** sudden, disastrous collapse or downfall
- **15.** exact copy or reproduction
- **17.** take the place of; serve as a substitute for
- 18. official permission or approval

- 2. harsh; aggressively ferocious
- 4. fix or correct
- **5.** based on theory or hypothesis rather than practical knowledge
- **6.** not straightforward; dishonest or sneaky
- **7.** opinions that are controversial or unorthodox
- 8. faultless; perfect
- 9. quirk or unique trait
- 10. all alike or similar
- excessively elaborate or showy; flowery

If you get stuck, take a look at the word list at the end of the chapter to see if you can find the word to match the definition in the clue.

If you get stuck, take a look at the word list at the end of the chapter to see if you can find the word to match the definition in the clue.

Across

- **5.** lacking in harmony or compatibility
- **9.** fatigue; feeling abnormal drowsiness or weariness
- **10.** of or related to the country-side and farming
- **12.** original work or standard used as an example for others
- 14. rebellious
- 16. shrewdness; craftiness

- equivalent in value, effect, or significance
- 2. multicolored
- 3. future generations; descendents
- 4. swing or move back and forth
- **6.** stealthy or secret
- **7.** careful to consider all feelings and consequences; prudent
- **8.** contemplate; reflect on or remember something
- **11.** inconsistency; conflicting facts or claims
- 13. disprove
- 15. restrict; cut short
- 17. resourceful, clever
- 19. fearful

If you get stuck, take a look at the word list at the end of the chapter to see if you can find the word to match the definition in the clue.

- (2) difficult to understand or explain
- **4.** (1) prove that someone is not guilty; (2) show that something is true
- 8. difficult or unpleasant circumstances; being careful, strict, or exact
- 10. ridicule; show contempt for
- 11. (1) prominent or brilliant person; (2) body that gives light
- **12.** disregard; show scorn or contempt
- **13.** body of voters with shared interests, identity, or goals
- 15. someone who tries to gain advantage through a situation
- 17. able to perceive small differences in similar things

- 18. very small in size or amount
- 19. dull; boring
- 20. including every possible element; comprehensive; complete

- 1. confusion or disorder
- 2. imitate or copy
- 5. moral soundness
- 6. self-satisfaction; contentment
- **7.** unchanging; stationary
- 9. capable of being bought; corrupt through bribery
- 14. restrict; cut short
- 16. willing to obey someone else

If you get stuck, take a look at the word list at the end of the chapter to see if you can find the word to match the definition in the clue.

Across

- 3. increase or heighten
- **8.** deceptive; pretending to be good or virtuous
- **10.** looking for or expecting bad things to happen
- **11.** inactive; not changing or progressing
- **14.** accepted, done, or happening over a large area
- **16.** similar or equivalent; showing likeness
- **17.** unfavorable or oppositional conditions or events
- 19. doubtful

- 1. rising to a great height
- 2. act of reducing or breaking down
- 4. prove the truth of something
- 5. motivate; provoke or stir up
- 6. detestable
- 7. humor
- 9. unable to move
- **12.** harshly critical
- **13.** state of being unconscious, unaware, or forgotten
- 15. take or bring back
- 17. give notice; tell
- 18. of or relating to earth or land

If you get stuck, take a look at the word list at the end of the chapter to see if you can find the word to match the definition in the clue.

Across

- **3.** boring or dull; slow or awkward because of weight or size
- **6.** prevent something from happening
- 8. kiss
- **10.** wanting to appear more successful or important than one really is
- **12.** clumsy or inexpert
- **14.** misrepresent or give a false impression
- **15.** become less strong or intense
- **16.** unwilling; reluctant
- 17. abundant

- 1. without hope
- 2. wheedle; coax; persuade
- 3. ancestor
- 4. easily affected or influenced
- **5.** of or related to the sense of smell
- 6. large amount
- **7.** unable to be corrected through punishment
- 9. remote or removed; standoffish
- **11.** concerned with giving importance to possessions
- 13. wipe out

Word List for Chapter 4

abominable	censure	effervescent	guile
adversity	circumspect	elated	heinous
affable	complacency	embellish	heresy
affirmation	compliance	emulate	homogeneous
aloof	comprehensive	enhance	honorarium
ambivalent	congenial	enterprising	hypocritical
amicable	constituency	epistolary	idiosyncrasy
analogous	constraint	erroneous	impeccable
animosity	convivial	euphemism	impermeable
antagonism	cursory	exacerbate	inane
apprenticeship	curtail	exemplary	incite
apprise	debacle	exhaustive	incongruous
arrogance	degradation	exhilarating	incorrigible
augment	deride	expedient	incumbent
belie	despondent	expedite	induce
blithe	detrimental	exuberance	industrious
bombastic	devious	facilitate	inept
bucolic	diligence	facsimile	inert
bumptious	diminution	fanaticism	ingenious
buoyant	discerning	florid	insouciant
bureaucracy	discrepancy	flout	insurgent
cajole	discriminating	franchise	integrity
cantankerous	disprove	gamut	jocund
capricious	disseminate	gratuitous	jovial
censorious	dubious	gregarious	jubilant

justification	opportunist	reprehensible	terrestrial
laborious	optimistic	reprove	terse
lament	oscillate	reticence	theoretical
lethargic	osculate	retract	tirade
levity	partisan	rife	transgress
levy	patronize	rigor	tremulous
loath	pessimism	ruminate	
lofty	ponderous	sanction	truculent
lucrative	posterity	sanguine	turmoil
luminary	preclude	scanty	ubiquitous
malleable	precocious	seclusion	vacuous
marred	pretentious	stagnant	variegated
materialism	prevalent	static	vehement
mirthful	prodigal	submissive	venal
notoriety	profusion	subordinate	viable
nurture	progenitor	subside	vindicate
obliterate	prototype	subsidiary	
oblivion	qualified	substantiate	vitriolic
obscure	quintessence	supplant	vituperative
obtuse	rancor	surreptitious	vivacious
official	rapturous	susceptible	vociferous
officious	rectify	sycophant	volatile
olfactory	refute	tantamount	wrath
ominous	relegate	tedious	zenith
opaque	renounce	tenet	

Answers

Crossword Puzzle #1

Across

- 2. blithe
- 4. mirthful
- **6**. affable
- **7**. jovial
- 9. rapturous
- 10. elated
- 11. insouciant
- 15. gregarious
- **17**. convivial
- 18. sanguine
- 19. effervescent
- 20. congenial

Down

- 1. jubilant
- 3. exhilarating
- **5**. jocund
- 8. optimistic
- 12. vivacious
- 13. buoyant
- 14. amicable
- 16. exuberance

Crossword Puzzle #2

Across

- 1. honorarium
- 5. subsidiary
- 8. qualified
- 10. compliance
- 12. constraint
- 13. franchise
- 14. diligence
- **15**. comprehensive
- **16**. expedite
- 17. facilitate
- **18**. exemplary

- 2. industrious
- 3. viable
- **4**. official
- 6. disseminate
- 7. apprenticeship
- 9. subordinate
- 11. bureaucracy
- **18**. enterprising
- 19. lucrative

Across

- 5. antagonism
- 11. vituperative
- 12. animosity
- 16. rancor
- **18**. detrimental
- **19**. terse

Down

- 1. cantankerous
- 2. vociferous
- 3. vitriolic
- **4**. bumptious
- **6**. notoriety
- **7**. vehement
- 8. prodigal
- 9. reprehensible
- 10. sycophant
- 12. arrogance
- 13. lament
- **14**. tirade
- 15. volatile
- **17**. wrath

Crossword Puzzle #4

Across

- 4. gratuitous
- **10**. affirmation
- 11. epistolary
- 13. partisan
- **14**. diminution
- **15**. incumbent
- 17. quintessence
- **18**. obtuse
- 19. censure
- **20**. reticence

- 1. ambivalent
- 2. laborious
- 3. augment
- **5**. renounce
- 6. malleable
- **7** bombastic
- 8. tenets
- 9. precocious
- 12. impermeable
- 16. capricious

Across

- 1. exacerbate
- 3. vacuous
- 4. relegate
- 11. erroneous
- **12**. cursory
- **13**. seclusion
- 14. debacle
- **15**. facsimile
- 17. supplant
- 18. sanction

Down

- 2. truculent
- **4**. rectify
- **5**. theoretical
- **6**. devious
- **7**. heresy
- 8. impeccable
- **9**. idiosyncrasy
- **10**. homogeneous
- **16**. florid

Crossword Puzzle #6

Across

- 6. gamut
- 7. induce
- 8. officious
- 12. fanaticism
- 14. ominous
- 15. reprove
- 16. marred
- **18**. levy

- 1. justification
- 2. ubiquitous
- 3. discerning
- **4**. inane
- **5**. embellish
- 8. obscure
- 9. patronize
- 10. heinous
- 11. zenith
- 12. facsimile
- 13. nurture
- **17**. euphemism

Across

- 5. incongruous
- 9. lethargic
- 10. bucolic
- **12**. prototype
- 14. insurgent
- **16**. guile
- 18. expedient
- 19. transgress

Down

- 1. tantamount
- 2. variegated
- 3. posterity
- **4**. oscillate
- 6. surreptitious
- 7. circumspect
- 8. ruminate
- **11**. discrepancy
- 13. refute
- 15. curtail
- 17. ingenious
- 19. tremulous

Crossword Puzzle #8

Across

- 3. opaque
- 4. vindicate
- 8. rigor
- 10. deride
- **11**. luminary
- **12**. flout
- **13**. constituency
- 15. opportunist
- 17. discriminating
- 18. scanty
- 19. tedious
- 20. exhaustive

- 1. turmoil
- 2. emulate
- **5**. integrity
- **6**. complacency
- 7. static
- 9. venal
- 14. curtail
- 16. submissive

Across

- 3. enhance
- 8. hypocritical
- **10**. pessimism
- 11. stagnant
- 14. prevalent
- 16. analogous
- 17. adversity
- 19. dubious

Down

- 1. lofty
- 2. degradation
- 4. substantiate
- 5. incite
- 6. abominable
- **7**. levity
- **9**. inert
- 12. censorious
- **13** oblivion
- **15**. retract
- 17. apprise
- **18**. terrestrial

Crossword Puzzle #10

Across

- 3. ponderous
- 6. preclude
- 8. osculate
- 10. pretentious
- **12**. inept
- 14. belie
- **15**. subside
- **16**. loath
- **17**. rife

- 1. despondent
- 2. cajole
- 3. progenitor
- 4. susceptible
- **5**. olfactory
- **6**. profusion
- **7**. incorrigible
- 9. aloof
- 11. materialism
- **13**. obliterate

5 Anagrams

In this chapter, you will deconstruct ACT vocabulary words to find at least 10 new words hidden inside of each. If any of these vocabulary words are unfamiliar, be sure to look them up in the glossary at the back of the book.

Instructions

Rearrange the letters in each word below to spell as many new words as you can. Each word must be made up of a minimum of three letters—one- and two-letter words do not count. Try to find at least 10 words for each ACT vocabulary word before moving on to the next one. For an additional challenge, set a timer or stopwatch for 10 minutes. See how many words you can find before time is up!

Sample words can be found at the end of the chapter. If you're not familiar with some of the words you find in the answer key, look them up to supercharge your word power!

crupulous Hint: there are a	at least 90 words	to be made from scrupulous.)
	_	
	Anagram	n Puzzle #2
		Puzzle #2 to be made from venial.)
venial (Hint: there are a		

negate (Hint: there are at least 30 word	ls to be made from negate.)
Anagrai	m Puzzle #4
Anagraı	m Puzzle #4
_	
callous	

int: there are	e at least 4	0 words t	to be made from devious.)	
			,	
				
	Ana	aram	Puzzle #6	
arred	Ana	gram	Puzzle #6	
			Puzzle #6 to be made from marred.)	
arred int: there are				

/erbose Hint: there are at	t least 40 words t	to be made from verbose.)
	Anagram	Puzzle #8
avish		
Hint: there are at	t least 25 words t	to be made from lavish.)
Time. there are a		
Time there are a		
Time there are a		

iiiit. tiicic ai	ic at icast 100	words	to be made from	ii iiotoricty.)	
	Anag	ram	11# בוכדום 11# בו	n	
aconic	Anag	ram	Puzzle #1	0	
			Puzzle #10		
laconic (Hint: there ar					

Answers

Anagram Puzzle #1

Anagram Puz	zie #1
clop	curs
clops	cusp
col	cusps
cols	cuss
cop	locus
cops	lop
cor	lops
corps	loss
corpus	loup
cors	loups
coup	lour
coups	lupus
crop	oculus
crops	ops
cross	opus
croup	ors
croups	our
cru	ours
crus	plus
cup	pol
cuprous	pols
cups	pour
cur	pours
curl	pro
curls	pros

sop sops sorus sou soul souls soup soups sour sours sous spur spurs sulcus sup sups surplus upcurl upcurls ups urus usurp usurps

ail	lain	liven	veil
ain	lane	nail	vein
ale	lav	naive	veinal
alevin	lave	nave	vela
alien	lea	navel	vena
alive	lean	nevi	venal
ane	lei	nil	venial
ani	lev	vail	via
anile	levin	vain	vial
anvil	liane	vale	vie
ave	lie	valine	vile
élan	lien	van	vina
evil	line	vane	vinal
ilea	live	veal	vine

age	eng	gent	tae
agene	eta	get	tag
agent	gan	geta	tan
ane	gat	gnat	tang
ant	gate	nag	tea
ante	gee	neat	tee
ate	gen	nee	teen
eat	gene	neg	ten
eaten	genet	net	tenge

all	cauls	culls	sac
alls	coal	lac	sal
also	coals	local	salol
call	col	locals	scull
calls	cola	locus	sol
callus	colas	oca	sou
calo	cols	olla	soul
caul	cull	ollas	

Anagram Puzzle #5

dev	doves	ouds	vids
die	due	side	vie
dies	dues	sod	vied
dis	dui	sou	vies
dive	duo	sue	vis
dives	duos	sued	vise
doe	eds	use	vised
does	ides	used	void
dos	ids	vid	voids
dose	ode	vide	
douse	odes	video	
dove	oud	videos	

are	derm	mad	ram
arm	derma	made	rare
armed	dram	mae	read
dam	dream	mar	ream
dame	drear	mare	rear
dare	ear	mead	rearm
darer	era	med	red
dear	err	rad	rem

bee rob ever sever beer robe eves sob robes beers obese sober obverse robs bees soever bore orb roe sorb orbs bores roes sore breve ore rose vee breves rove ores veer bro ors roves veers bros over see vees brose reb verb seer rebs verbs ere ser eros res sere verse erose rev serve verso eve revs servo

ahi	hails	sal	via
ahis	has	shiv	vial
ahs	his	silva	vials
ail	lash	vail	vis
ails	lav	vails	visa
ash	lavs	vas	
hail	sail		

enroot ono entity onto entry ore eon orient inert ort inro otter inter otto rein into intro rent ion ret ire retint riot iron irony rite net roe nit root nite rooty niter rot nitery rote nitre roti nitro roto nitty rotten noir rye nor ten nori tenor not tent note tern noter tetri

one

tie

tier tin tine tint tinter tiny tire tiro tit titer titre toe ton tone toner tonier tony too toon toot tooter tor tore tori torn tort torte

tortoni

tot tote toter toy toyer toyon trey trine trio trite triton tritone trot troy try tyer tyin tyre tyro yen yet yeti yin yon yoni yore

ail	clonic	conical	loan
ain	coal	icon	loci
alnico	coca	ion	loin
aloin	coil	lac	nail
ani	coin	laic	nil
calico	col	lain	noil
calo	cola	lin	oca
can	colic	linac	oil
ciao	con	lino	oilcan
clan	conic	lion	

In this chapter, you will use your knowledge of an ACT vocabulary word's meaning to create a fun acrostic poem. This activity will also help you remember the spelling of each vocabulary word by breaking it down to create a poem.

Instructions

An acrostic poem begins with a word as its subject. The word is written vertically from top to bottom, and each line of the poem begins with a different letter from the subject word. Although you can make this poem rhyme if you like, rhyming is not necessary in an acrostic. In fact, lines could be made up of just one word.

The following is an example of an acrostic using the word **school**:

- **S** tudying hard in each of our subjects
- **C** lasses can be easy or hard, fun, or tedious
- **H** ow will we get all this homework done?
- O ur teachers guide us through lectures and assignments
- Of ten we wait until the last minute to cram
- **L** earning what we need to know for the future

Notice that each line in the acrostic has something to do with the subject word, **school**. When completing the following acrostics, make sure that each line refers back to the subject word. This will help you to remember its meaning when you're taking the ACT exam.

There are no right or wrong answers for this game, so be as clever, creative, or outlandish as you like. Write whatever helps you remember the definition the best—and have fun!

Acrostic #1: SINUOUS

Something that is **sinuous** curves in and out and winds or bends. (Example: The stream took a *sinuous* path through the woods.)

S	
•	

Acrostic #2: VILIFY

To **vilify** is to say or write harsh, critical things about someone. (Example: The opposition did not just disagree with the politician; they tried to *vilify* him in the media.)

V	
ı	
L	
ı	
F	
Υ	

Acrostic #3: LOATHE

To **loathe** is to show great dislike or disgust.

(Example: He could tell from the look on my face when he served it that I *loathe* broccoli.)

L	
0	
Α	
Т	
Н	
E	

Acrostic #4: BLATANT

Something that is **blatant** is obvious.

(Example: I didn't mind that she was late; what bothered me was that her excuse was a *blatant* lie.)

В	
Α	
Т	

Acrostic #5: APATHY

Apathy is a lack of energy or interest.

(Example: Her *apathy* toward sports is a direct result of having to sit through endless football games when she was younger.)

Α	
Р	
Α	
т	
Н	
Υ	
-	

Acrostic #6: DEVISE

To **devise** is to invent or create something.

(Example: He's hard to deceive, so we'll have to *devise* a plan to get him to the surprise party.)

D	
E	
V	
ı	
S	
E	

Acrostic #7: EXALT

To **exalt** is to glorify or praise someone or something. (Example: She always goes out of her way to *exalt* the flavor of a homemade meal.)

E	
X	
A	
L	
Т	

Acrostic #8: PALPABLE

Something that is **palpable** can be easily perceived or felt. (Example: When her rival walked into the room, the tension was *palpable*.)

Р	
_	

Acrostic #9: IMPEDE

To **impede** is to hinder or get in the way.

(Example: Lack of strong leadership will really *impede* our progress with this project.)

ı	
М	
P	
E	
D	
E	
_	

Acrostic #10: FERVOR

Fervor refers to extreme ardor or excitement.

(Example: The crowd clapped politely for the opening act, but worked themselves up to a *fervor* when the star stepped out on stage.)

F	
E	
R	
V	
o	
R	

Answers

Answers in this chapter will vary; a sample answer is below.

Acrostic #1:

- **s** snakelike and winding
- I indirect and meandering
- **N** naturally curving
- **U** undulating
- **o** openly circuitous
- **U** upwardly winding
- **s** slowly spiraling

Jumbles

In this chapter, you will learn to spell ACT words by rearranging the letters to discover vocabulary words. You should find it easier to remember the definitions of these words because they are linked by common subjects.

Instructions

Unscramble the words in each jumble by placing one letter in each box to spell ACT vocabulary words.

If you need help, a list containing all the ACT words used in this book can be found on page 137. Scan the list to see if you can identify the word(s) you're looking for. If you're completely stumped, give yourself a break by turning to another game or doing something else for a while. You can always come back and finish at another time.

Answers to all of the puzzles can be found at the end of the chapter, but don't peek until you've given each game your very best shot!

Jumble #1: Cold, Hard Cash

This jumble is made up of words that are used when talking about money—saving, spending, or even wasting.

FLAGTYIRU	
SERMILY	
CETIPANT	
TRESYPPRIO	
QANUREDS	
CUSPEIOUNIM	

Jumble #2: Let's Get Along

This jumble is made up of words that can be used when trying to make the best of a situation.

COYCILANITRO	
PEAPEAS	
FEERENCED	
RATIOELAME	
ENSONSUSC	
LEORECINC	

Jumble #3: Nighty-Night

The words in this game are ones you'd hear in the evening or night-time hours.

ARCTLEGIH	
ULAOCTNNR	
ACOLHYN	
EOSPER	
ALQRIUTN	
ENWA	
Jumble #4 These words describe things tha	4: Past Tense at are going going gone.
CACHIRA	
OETSOELB	
ONSCMNARHAI	
EIVRMALP	
IGSEETV	
TRAFICTA	

Jumble #5: Know-It-All

These words	describe	those who	are recogn	nized for	being wise.
					0

AOGCUSSAI	
MNENTEI	
AYRMINUL	
ASENTPI	
PPSRIOSCUCIAE	
BERELAVNE	

Jumble #6: Mangia!

This game comprises words that you might hear when talking about eating and drinking.

MIEIBB	
SLUTOGUONT	
IULOBUBS	
AMFISH	
AGONFRIG	
TESOABUSMI	

Jumble #7: Enough Already!

You might use these words t	o describe something that's over the top.
SOBABITCM	
IEFFVUES	
NOEASIDRG	
NOTUTTIESASO	
LIDROF	
SESRULUOFPU	
Jumble #8:	Too Cool for School
	Too Cool for School rds you might hear while you're in the
The answers below are wo	
Γhe answers below are wo classroom.	
The answers below are wo classroom.	
The answers below are wo classroom. DICTIACD DIEMRELA	
The answers below are wo classroom. DICTIACD DIEMRELA RUDEITE	

Jumble #9: Puttin' on the Ritz

When you're showing how sophisticated you are, you might use these words.

OLOOTMAPNICS	
EELIT	
ETELNEG	
SLABE	
COURDEM	
SPURETENTIO	

Jumble #10: Don't Be That Person

You wouldn't want the words in this jumble used to describe you!

BGTRAGAR	
QUBURES	
RUSHLICH	
RETES	
RUNCUTLET	
MENUTIPD	

Answers

Jumble #1: Cold, Hard Cash

FLAGTYIRU FRUGALITY
SERMILY MISERLY
CETIPANT PITTANCE
TRESYPPRIO PROSPERITY
QANUREDS SQUANDER
CUSPEIOUNIM IMPECUNIOUS

Jumble #2: Can't We All Just Get Along?

COYCILANITRO CONCILIATORY

PEAPEAS
FEERENCED
RATIOELAME
ENSONSUSC
LEORECINC
APPEASE
DEFERENCE
AMELIORATE
CONSENSUS
RECONCILE

Jumble #3: Nighty-Night

ARCTLEGIH

ULAOCTNNR

ACOLHYN

EOSPER

ALQRIUTN

ENWA

LETHARGIC

NOCTURNAL

HALCYON

REPOSE

TRANQUIL

WANE

Jumble #4: Past Tense

CACHIRA ARCHAIC
OETSOELB OBSOLETE

ONSCMNARHAI ANACHRONISM

EIVRMALP PRIMEVAL
IGSEETV VESTIGE
TRAFICTA ARTIFACT

Jumble #5: Know-It-All

AOGCUSSAI SAGACIOUS
MNENTEI EMINENT
AYRMINUL LUMINARY
ASENTPI SAPIENT

PPSRIOSCUCIAE PERSPICACIOUS
BERELAVNE VENERABLE

Jumble #6: Mangia!

MIEIBB IMBIBE

SLUTOGUONT GLUTTONOUS
IULOBUBS BIBULOUS
AMFISH FAMISH
AGONFRIG FORAGING
TESOABUSMI ABSTEMIOUS

Jumble #7: Enough Already!

SOBABITCM
BOMBASTIC
IEFFVUES
ROEASIDRG
RANDIOSE
NOTUTTIESASO
SOMBASTIC
EFFUSIVE
GRANDIOSE
OSTENTATIOUS

LIDROF FLORID

SESRULUOFPU **SUPERFLUOUS**

Jumble #8: Too Cool for School

DICTIACD DIDACTIC
DIEMRELA REMEDIAL
RUDEITE ERUDITE
METO TOME
BIRDAGE ABRIDGE
REELCARB CEREBRAL

Jumble #9: Puttin' on the Ritz

OLOOTMAPNICS COSMOPOLITAN

EELIT ELITE
ETELNEG GENTEEL
SLABE BLASE

COURDEM DECORUM
SPURETENTIO PRETENTIOUS

Jumble #10: Don't Be That Guy

BGTRAGAR BRAGGART
QUBURES BRUSQUE
RUSHLICH CHURLISH
RETES TERSE

RUNCUTLET TRUCULENT MENUTIPD IMPUDENT

Word Searches

In this chapter, you will reinforce your ability to recognize ACT vocabulary words by finding them in the following word search puzzles.

Instructions

Each word on the right side of the game is hidden somewhere within the letters on the left side. Words will be found exactly as they are spelled, but may be written left to right, right to left, up and down, or diagonally.

Answers are found at the end of the chapter. Be sure to look up any unfamiliar words in the glossary at the back of the book, because it's not enough to know how the words are spelled—you will need to know their meanings, as well, when you take the ACT exam!

L CAR T Ν S ΑI Е В A T C Y F Ε M O S N Ι W L C Α R D Z Ρ K C U J R N 0 Η Т Н Н Ι Ι Y G Y K UK H C W X T M U Ι F W Α \mathbf{Z} K X C G E О T 0 В R M W K X Ρ N P A R D R U J В Α Ε В C E E R L K U D S X N G I P C OG Ρ L Y WU J M ΧF C Ε U O X L R T Ι L U L Α Ι R U N D U S C W T Α N O M A L 0 Y Ι U R F Ρ M U J U H C Ι В J Ν T 0 WΙ R N В C ΥT \mathbf{Z} S v S B L \mathbf{Z} M D C N G H C Ι Т Ε M R Е Η 0 D L O M U NDANE X R WMR YDPAB DIC A T KKWC

CHICANERY TRACTABLE GARRULOUS ABDICATE WINSOME MUNDANE PERFIDY HERMETIC ANOMALOUS CRITERION

Word Search Game #2

ΧA В FFDF Y V D E Q W S T G Т V Q C Z G I J J Т Ε M NGZ C A P W M Α G P V Α S S V L H T V E S T Ι GES W C Ι L R K EEGU L E R K X Н L N UNC D Ε N 0 Ε Т S Т Q Q R 0 QHC UNQH MVD Η T K M D S Ι Z F SVOA S Q I K S S Ε A J N UDHR SI F Α Н M A Н D T T F RLE U J T X AG L В S E V D B K S T U Q J F Q Ι Y I Y C N X IA D v S \mathbf{Z} 0 C Е J L Y v v S Y KGR J S Н GΙ J VUE v T F V L W E RNU U NSMP EDOGMATI C

DENOUNCE ALLEVIATE BRUSQUE SATURATE VESTIGE INTREPID FAMISH HEDONIST COHESIVE DOGMATIC

NΙ L Z QAHGC S DΓ C J S В X Z N O QWC Z A E NY T Ι C Ι L P U D Η KNS Ε R O T J Y Y V A P Ι D G S P BKF Q T Η Ε Ι UK S ZI U ВН M S M U V M C N D R U T C Α D DE WLEZZC Ε R C J В \mathbf{Z} ТВ S Α Ρ OAN V I Ι T J J Α L D X MXUNAMI S X X T U ΑI N WF D P G C 0 ВΙ N M C Ι Q G Ι A E V P MVF Z Е В U F T X A E X OZF MHHP Z Ι Y Q QJXN Ρ YKEP Α ODY AOONP E S T N V YNNY SCHISM TENACITY VAPID POTENTATE JOVIAL ABSTRUSE INCISIVE BENIGN LANGUID DUPLICITY

Word Search Game #4

J В \mathbf{z} D F A J LE Y W F X T G L Z 0 Ε N RRO В J T D J Ε R D S M E S Ι Ε C U Ρ C J Ε J 0 X X Α N M Y F G N Ι R Ρ C В Н G Q L G w o XΙ T T P P O В D Ν F T 0 S P 0 L R X В Ι J M Y W C M D C ΧΙ U S Ι L U Ρ Y F K M I F P Η P M A Ι В 0 D N Y U Ε В V P Ι 0 L R ОТ L W A U Q U Ε HHUX 0 S W A U w v S J В Ε VKQS Q SZC R v Ε 0 Z T N TNEC S A N Ε v C R H P U HXHS F V V B Α G В Y Α V XOQSRZ Ι OMC Ι Ι ORPSWKUF

KNAVERY PROLIFIC OSSIFIED SAGACIOUS NASCENT QUIXOTIC PANACEA DECORUM MALICIOUS EPITOME

H C S \mathbf{B} S K D H S Ι L R U Z В P Z UL E W Ε S C Ε R N F X Y A X U Ε M J W Y Ι Q T V T Α S Ι N 0 Q QG Y Ι F X R W F C Р D T J Ι T 0 H L K L Y K 0 Q V A Q0 Ι U N D Z Q T F N Ι K CL v V N U Z M O Ε В CIB R E C AZΑ \mathbf{Z} Y B M G S X R Ρ L XRH W D Ι 0 P В R Y P L P A B C T O Ι Y В D S E F UKG E C X S R P Y T o V S L ОУВ P V L Ι Ι S Ι В D D Ι 0 X R D Y NOMI S R Α P M M K CI P S ZKS S NMMGZNH BGNOLZAYI SOUI

EGRESS
DEPRAVITY
PARSIMONY
RECLUSE
ACERBIC
ENMITY
INSIPID
CHURLISH
LEXICON
WANTON

Word Search Game #6

NXMP DQYP C L V В Ι K MNE W Ε Y B R Ι G AND T 0 S Ε R L Ε Α L L CUUW B Z Ι В Z F N D N HNC мо O L MOR S C X S N Т Ε D Y C ОН N J E N J Η ΗР R L S A L Ι Ε N T N WEG AOF 0 W J T R 0 P P Α R G D ZR C В \mathbf{Z} R C HYN V J U N UAN Α S D L В G D GGI Η S L D T Ι C \mathbf{z} N C S U ORE F OVP Ι D В Ε VER S A R YZD A D F O P E CNE L U P OKL L R C I D P GSGU PWPHG T XXUAWZQWT N P D G F

VOCIFEROUS
OPULENCE
SALIENT
ADVERSARY
WIZENED
BRIGAND
RAPPORT
ANARCHY
DISCORDANT
SERVILE

0 T E Ι o v G OLES RΙ C L GOMC 0 Y E D U Т Ι Ρ R U T R C M N T N v L O S Y 0 L Ε 0 ΥZ Z S Y G N T NΙ В RΙ C T K B V V J C U S A E Α L L R T V Y 0 ΗΙ LND T G O UR P K X T RNO V Т M Y R Ε X Z V R L ARN W R 0 L E Η S Т Т Н U P U ВС Α M I Ε \mathbf{Z} U S N Ι S Q M A YΕ C T Α T Η A G S G Z Ι P X H B S J L J G F M Y Ι Ν F W Ρ X U U В 0 Ι Η RUZS W E EHAMFΙ Т Н X SEDS S U O I DΙ T A F Ι Q S R L X X P A O E S O R O M I

ESOTERIC
IMBROGLIO
QUANDARY
MOROSE
FASTIDIOUS
TURPITUDE
AUSTERE
SOLVENT
ALTRUISM
EPHEMERAL

Word Search Game #8

AFQC MSH Q P 0 G Т J F M K C S Н G B V H 0 G X R M T ΗU Y X Ι Ε T Y Η P O E N Z X F GXN M N B Ι V N Z Η S В H C D U J 0 Ε T Ι DUR E C F W Ι L Z C C S X E N B 0 Ε O U C Α Ε P U W U K Т U X F Т X XН T Т L S J R Т Ι L G AXK Α U A 0 Y D C Α R K S T CTU G A F Т MORN G G U U \mathbf{Z} 0 W F R O N Ι F TVE \mathbf{Z} Ι Т Т W M W E D U Н J T GVEY v o Ι Α Ι T X W W S G O C Ι Y U J В AVUKC P B L MER В RVLZ OLYANGZEO

INOCULATE MITIGATE OCULAR NEOPHYTE ERUDITE CORDIAL ABJURE CASTE DICHOTOMY OBSTINATE

C L S COTA Z Y J BVGU Н Y T A P S Ι D N D Ι R L G 0 G Z Α В G C W Y C G S Ι Ι D R U X QP ODR ZE L UΥ UQ G Y M Y ОВ GS QEMAO Z J J X Q S G \mathbf{E} Z D ΥF L X Т Y K T Ρ \mathbf{Z} D Ι Ι X Р G A W X BF Ι Α M N 0 C 0 ERC Ι 0 NUC L R UΙ W U WEH G R P R I OHC S N W UR R C S V T L В V T Т K Y ΑI P СН H L D D Н U P В G D V X J Ρ X Α NF GMΙ Ρ T Ι G S ВЕ Ε Η Т Ι L 0 V C Y Е KKDNEJ WMOHJ Y D GCDLMISERL ΥJ L D

ODIOUS LITHE INUNDATE FURTIVE EXPLICIT MISERLY INTRICATE DISPARITY ARCHAIC COERCION

Word Search Game #10

C X ZM M S T ОН Z В D Q B Т Ε Т N B W Z P V C Н R O F Ε V W C D F P D T Ι Η N Α V H Ι В L C T C Α $\mathbf{Z} \mathbf{X}$ W V Ε UH J 0 0 A L Ρ R F Ε U G Y K D O 0 V O M L C F Α F S В R R K B UWQ GQH Ε X P T R Ι Q J G GG C D S Y A C Ι Т Α D U M T мо M E QKG R F Α M G Ι N Ε N M Q L LGY K G Α F T O S Ι X X Ε Y A P D N M R Т G I Ι ΧΙ O S R ТВ J ΗΙ N D R A N CE T ΤI XCU A J C L J L P U D V C B H Q C Ι L O Ι R ΤI V C P NFVIWANECDOT O J

VITRIOLIC HINDRANCE DISDAIN BEDLAM ZEPHYR TRAVESTY CRYPTIC ANECDOTE ENIGMA BRAGGART

Answers

Word Search Game #1

S	A	I	(E	L	В	A	T	C	A	R	T)	N	(C)	Y
D	L												R	D
U	J	R	N	Q	H	Z	P	K	C	T	H	H	I	I
Y	(G	Y	K	M	U	U	K	H	C	W	I	X	T	F
W	W	A	9	T	M	Z	Q	K	X	В	C	G	E	R
W	K		R	X	U	J	В	P	N	P	A	A	R	E
В	C	E	E	R	Y	K	U	D	S	X	N	G		P
G	P											C	0	U
L	R	T	I	L	U	1	A	0	X			U	(N)	D
T	A	N	0	M	A	L	0	U	S	C	Y	I	Ŭ	W
I	B	R	F	P	M	U	1/	U	H	J	N	C	T	0
W	I	R	N	В	C	Y	T	Z	(3)	V	S	В	L	Z
Q													E	
D	L	0	M	U	N	D	A	N	E	X	R	W	M	R
Y	D	P	A	В	D	I	C	A	T	E	K	K	W	C

CHICANERY
TRACTABLE
GARRULOUS
ABDICATE
WINSOME
MUNDANE
PERFIDY
HERMETIC
ANOMALOUS
CRITERION

Word Search Game #2

V DE Q AXABFFDFY WS S G T VQCZEGI J J M C WNGZMAGP V A S S L H T S GES W C L (E)E GU L ERKXH N E UN C ST (D N 0 E T QQ R 0 MV H H C K UNQH D M D F Z AS S SV 0 OI S E II UDHRHSI A A N TT F RLE TX D U G L J QJF S E V D B/K S T U I Q Y C E Y NXI A D Z 0 VS C YKGR L GI Y J V V J S H (E VT J RN U VU FVL WE U NSMP E(D O G M TI

DENOUNCE ALLEVIATE BRUSQUE SATURATE VESTIGE INTREPID FAMISH HEDONIST COHESIVE DOGMATIC

N	N	I	J	L	Z	Q	A	H	G	C	S	D	F	C
K	S	P	N	В	X	Z	N	0	Q	W	C	Z		E
V	N	(Y	T	I	C	I	L	P	U	D	H	K	N	S
E	R	0	В	T	J	Y	Y	V	Α	P	I	D	G	S
P	В	K	F					I			S	Z	I	X
U	S	D		B	H	M	S	M	U	V	M	C	N	X
Z	T	N	Y	N	P	R	U	T	C	A	Ď	D	E	C
W	0	E	Z	2	0	E	R	C	J	В	7/	T	(B)	S
P	9	A	N	V	1	I	T	A	J	J	A	(L	D	X
M	X	D	N	A	M	1	S	X	X	T	U	A	I	N
W	F	D	P	3	0	0	B	(I)	(N)	M	C	I	Q	G
E	L	V	В	B	0	J	A	(E)	⟨Ň	P	M	V	F	Z
M	H	Н	P	F	Z	D	(T)	X	A	E	X	0	Z	F
P	Y	K	E	P	A	勿	X	Y	Y	0	Q	[]	X	N
E	A	0			P	É	S	T	N	V	Y	Ň	N	Y

SCHISM TENACITY VAPID POTENTATE JOVIAL ABSTRUSE INCISIVE BENIGN LANGUID DUPLICITY

Word Search Game #4

KNAVERY PROLIFIC OSSIFIED SAGACIOUS NASCENT QUIXOTIC PANACEA DECORUM MALICIOUS EPITOME

EGRESS
DEPRAVITY
PARSIMONY
RECLUSE
ACERBIC
ENMITY
INSIPID
CHURLISH
LEXICON
WANTON

Word Search Game #6

							V							
V	M	N	E	W	E	Y	B	R	I	G	A	N	D	T
0	S	E	R	V	1)	¥	E	A	L	L	C	U	U	N
Z	W	В	I	В	F	Z	F	N	D	N	H	N	C	A
M	0	S	N	T	0	L	E	M	0	R	S	C	X	D
L	Y	C	0	H	N	J	E	N	J	H	H	P	Z	R
S	A	L	I	E	N	T	N	W	E	G	A	Q	F	0
W	J	(T	R	0	P	P	A	R	G	D)	В	Z	R	C
V	Z	J	U	N	U	(A	N	A	R	C	H	Y	N	S
D	L	В	G	D	G	G	I	H	S	L	D	T	C	I
Z	N	C	S	U	0	R	E	F	I	C	0	V)	P	D
A	В	E	A	D	V	E	R	S	A	R	Y	Z	D	F
F							E							
							G							
X	X	U	A	W	Z	Q	W	T	N	P	D	G	F	N

VOCIFEROUS
OPULENCE
SALIENT
ADVERSARY
WIZENED
BRIGAND
RAPPORT
ANARCHY
DISCORDANT
SERVILE

OLES 0 TE G R GOMC 0 YE D U RCLMNIN E S Y GN T Y K B C R T Y 0 HI RP VK X Z L T S USN H ZI G A G YI F (M N 0 I Z WE R SEDSU F) I Q S R L X X P A Q (E S O R O M)I

ESOTERIC
IMBROGLIO
QUANDARY
MOROSE
FASTIDIOUS
TURPITUDE
AUSTERE
SOLVENT
ALTRUISM
EPHEMERAL

Word Search Game #8

HOP OGAFQCTMSJI F MKC S H G B H 0 G XRM T Z HU Y X OE N) Y H Z NZ GX I HR M D B H C S U DUR E F W X EN B C I L OZ B TUXF E OU C A Œ J R T XX HT H I G T UA A 0 Y D R G AF T T M 0 R I UZ OWF R ŌN Z T T W MWE D UH Y I V O T X W J B UK C B YANGZE

INOCULATE
MITIGATE
OCULAR
NEOPHYTE
ERUDITE
CORDIAL
ABJURE
CASTE
DICHOTOMY
OBSTINATE

C LSCOTAZBVGUH NJ D T I P S I D)L G 0 GZ В G W Y C S I D G Ι U L U UQQP ODR Y GS M Y B S E G KX D M C H D H HL P GI XGM I P T GS BE L 0 V Y KKD NE OHJY GCDLM

ODIOUS LITHE INUNDATE FURTIVE EXPLICIT MISERLY INTRICATE DISPARITY ARCHAIC COERCION

Word Search Game #10

VITRIOLIC HINDRANCE DISDAIN BEDLAM ZEPHYR TRAVESTY CRYPTIC ANECDOTE ENIGMA BRAGGART

In this chapter, you'll learn to look carefully at similar-sounding (or similarly spelled) pairs of words to find the correct meaning for each.

Instructions

Draw a line to match the word in Column A with the definition in Column B. Be careful—these lists are made up of pairs of commonly confused words, and the games will be a little tricky.

Answers can be found at the end of the chapter.

A B

allusionpracticing extreme self-denial; austerityillusionlocation, scene, or point of occurrenceaestheticexpression of respect or affection; good

wishes

ascetic something that is misleading or

deceptive

cite occurring at the same time; running

parallel

site appreciation of beauty or art

compliment indirect reference

complement refer to or quote authoritatively; call

upon officially

concurrent following one after the other in order

consecutive make something complete

Matching Column Game #2

A E

connote modest; having good moral judgment

denote indifferent; not interested

discretesomeone who settles in a new countrydiscreetassociate; express indirectly or imply

disinterestedglue-like; gummyuninterestedindicate; make known

emigranthaving an enormous appetiteimmigrantseparate; individually distinct

glutinous one who departs a country to settle

elsewhere

gluttonous impartial; unbiased

A B

figuratively symbolically; metaphorically

literally (1) toward the front; (2) send on or pass

along

foreword writing materials; notepaper

forward form; produce; create

stationary unlawful

stationery actually; word-for-word

comprise to draw out (especially emotion or

information)

compose made up of; included within a particular

scope

elicit introductory note or preface

illicit fixed; unmoving

Matching Column Game #4

Α Ε

inflammable capable of being bought; corrupt

through bribery

nonflammable (1) one who founds or establishes;

(2) give way; sink

founder next-to-last

flounder most remote; last; best or most extreme

penultimate contrary or opposed; unfavorable ultimate having a feeling of intense dislike or

repulsion

venialunable to be set on firevenalminor; pardonableadverseable to be set on fire

averse (1) a marine fish; (2) struggle or thrash

about

A B

empathy give notice; tell

sympathy tool used for making holes or removing

loose material

appraise feeling of loyalty or support for another

apprise one who supervises conduct or morals;

to suppress

augur set a value or estimate the cost of

something

auger official reprimand or condemnation

censure find similarities or resemblances

censor find a degree of difference

compare sharing another's emotions or feelings contrast a person who foretells events or sees

the future

Matching Column Game #6

A E

councilnonstop; continuing uninterruptedcounselan advisory or legislative body or groupcontinuousrecurring in rapid succession; occurring

regularly

continual (1) downward inclination; (2) deriving

from ancestors

decentadvice, policy, or plan of actiondescentmake less harmful or tensedefusefrequency of occurrence

diffuse happenings; events that lead to grave

consequences

incidence appropriate; free from immodesty or

obscenity

incidents not concentrated; spread out

A B

insight provide or obtain insurance; take

precaution

incite relating to an office or position

ensure move to action; stir up

insure suited for war; related to military life

marital to make certain

martial transparent; clear and precise officious of or relating to marriage

official penetration; seeing the inner nature of

something

perspicuous kind; dutiful

perspicacious acutely insightful and wise

Matching Column Game #8

A E

proscribe continue; follow a certain course prescribe height; quality or status gained by

development

precede recommend; specify with authority

proceed twisting and turning; devious or indirect

tactics

stature excessively greedy or eager; having a

large appetite

statute unpleasant or painful

tortuous condemn or forbid as harmful

torturous law or legislative act

vociferous be, go, or come ahead or in front of;

surpass

voracious blatant; conspicuous and offensive

outcry

A B

conscience suggest; express or state indirectly

consciousguess; deduceeminentawake; aware

imminentable to be perceived or detectedimplystanding out or above in quality or

position

infer worthy of notice

notable at hand; about to occur

noticeable having no connection with an issue;

unrelated

irreverent moral sense of right and wrong

irrelevant showing disrespect

Matching Column Game #10

A E

convince show off shamelessly

persuade encourage; talk someone into

something

flaunt an educator in a position of high

authority

flout basic truth or belief; rule of personal

conduct

principal plead with; urge

principle neither moral nor immoral

amoral tease; taunt

immoral to agree or be in accord

gibe disregard; show scorn or contempt jibe unethical; morally objectionable

Answers

Matching Column Game #1

Matching Column Game #9

Matching Column Game #10

Double-Word Puzzles

In this chapter, you will learn to remember definitions and spellings of ACT words. You'll identify a word by its meaning, and then spell it out without assistance.

Instructions

Use the definition provided to find each clue word. Write the word in the boxes next to each definition. Next, unscramble the letters in the circled boxes within the clue words to find a bonus vocabulary word.

If you get stuck, scan the word list on page 110 to see if you can figure out the word to match the definition. Be careful—some words in this chapter have similar definitions or spellings, and others have been used more than once.

Answers are found at the end of the chapter. Don't peek!

 deliberate; carefully thought out (10 letters)
2. sly or crafty (4 letters)
3. thin; not thick (6 letters)
4 . exaggerated praise or flattery (9 letters)
5. sincerity and openness (6 letters)
6 . loose robe (6 letters)
7. show or illustrate by example (9 letters)
act of going off-subject; turning attention away (10 letters)
9. conspicuously bad; scandalous (8 letters)
10. come between or step in (9 letters)
Bonus: words that mean the opposite of what one thinks or assumes

 goad or provoke (9 letters)
exercising discretion and sound judgment (7 letters)
3. sly or crafty (4 letters)
 remedy; something that counteracts (8 letters)
5. complicated (9 letters)
6 . get or gather together (7 letters)
 someone who excels at making speeches (6 letters)
8. make movements or gestures while speaking (11 letters)
9. make official (6 letters)
10 . using few words; brief (8 letters)
Bonus: careful; watchful

1. never giving up (11 letters)
2. feel or show deep respect (8 letters)
3. complicated; long- winded (10 letters)
4 . quiet; not inclined to speak (8 letters)
to give in to or fall under the influence of something (7 letters)
6. careful and organized (10 letters)
7 . satisfy; please (7 letters)
8. express a negative opinion (9 letters)
9. kind (10 letters)
10. maintain or assert (7 letters)
Bonus: changing repeatedly

 belittle; disparage (9 letters)
2. praise; commend (5 letters)
3. supply or sell (6 letters)
 moving apart in different directions; deviating (9 letters)
5. calmness in mind or bearing (9 letters)
6 . outside edge of an area (9 letters)
7. reverse in position or order (6 letters)
8. transformation (11 letters)
9. easily tricked or deceived (8 letters)
10. deceitful; based on false or misleading information (10 letters)
Bonus: truth or accuracy

 breaking up or scatter- ing; spreading widely (10 letters)
2. cease to consider (7 letters)
3. act of being or feeling suspicious or fearful (12 letters)
 prediction, omen, or sense of doom (10 letters)
treat something as acceptable or under- standable (7 letters)
f. reasonable and logical (9 letters)
extremely wicked (9 letters)
8. briefly passing through (9 letters)
9 . shortness; conciseness (7 letters)
10. glowing (11 letters)
Bonus: craftsperson

1. relationship or affinity between people (7 letters)
2. closeness (9 letters)
 uncertain; capable of different meanings (9 letters)
4. possible; doable (8 letters)
burden or responsibility (4 letters)
6 . assuming too much (12 letters)
7. quality or state of being new (7 letters)
8. refuse to accept (9 letters)
9 . manipulate; use to one's own advantage (7 letters)
10. disdainful; stuck up (7 letters)
Bonus: someone who questions or doubts

 arrangement by rank or position (9 letters)
2. not hurtful; harmless (9 letters)
3 . laud; praise; glorify (5 letters)
act of not caring; being indifferent (11 letters)
5. rudeness (9 letters)
6 . not essential (10 letters)
7. hindrance (9 letters)
8. state of dishonor or shame (11 letters)
9 . cause to continue (10 letters)
10. fair and equal; having good judgment or common sense (9 letters)
Bonus: someone who goes against accepted authority

 remarkable development or event (10 letters)
2. faint trace or spark (9 letters)
3. glowing brightly; radiant (8 letters)
4 . urge or force to action (5 letters)
5. event that occurs at a critical time (8 letters)
exaggerated opinion of one's own importance (7 letters)
7. willingness or readiness to believe (9 letters)
8. accurate; exact (10 letters)
state of being isolated or detached (10 letters)
10 . praise, glorify, or honor (4 letters)
Bonus: using humor to show political or societal faults

Hidden-Meaning Puzzle #9			
	1. ambiguous, indirect, and wordy language (14 letters)		
	2. set a value or estimate the cost of something (8 letters)		
	3. specify; define (9 letters)		
	cultural, intellectual or moral tendencies of an era (9 letters)		
	5. showy; conspicuous (12 letters)		
	6 . accidental; unintentional (11 letters)		
	7. disintegration or destruc- tion caused by chemical action (9 letters)		
	8. limited; unsophisticated (10 letters)		
	9 . press or squeeze thoroughly (5 letters)		
	10. cause to calm (7 letters)		
	Bonus: using few words in writing or speech		

 showing much respect (8 letters)
put in danger; threaten (10 letters)
3. feeling or showing acceptance of something unpleasant (8 letters)
4. strict (9 letters)
5. arrogant or haughty (12 letters)
6 . strength or determination (5 letters)
7. often but not readily or steadily (8 letters)
 line of people waiting in order of arrival (5 letters)
9 . unnecessary (9 letters)
10. existing in every part of something (9 letters)
Bonus: examine closely

Word List for Chapter 10

adulation	contend	equivocal	haughty
antidote	convoluted	exalt	hierarchy
appraise	corrosion	exemplify	iconoclast
apprehension	credulity	exploit	ignominious
artisan	delineate	extol	impel
benevolent	deprecate	extraneous	impudence
brevity	deterrent	fallacious	inadvertent
calculated	digression	feasible	innocuous
candor	dismiss	flagrant	instigate
circumlocution	disparage	foreboding	insularity
compile	dispersion	gesticulate	intervene
composure	divergent	gratify	intricate
condone	egotism	gullible	invert

DOUBLE-WORD PUZZLES

ironic	onus	queue	succumb
jeopardize	orator	ratify	supercilious
judicious	ostentatious	redundant	taciturn
juncture	periphery	repudiate	transient
kimono	permutation	resigned	unrelenting
kinship	perpetuate	resplendent	vacillate
knead	pervasive	reverent	venerate
laconic	phenomenon	satirical	veracity
laud	placate	scintilla	vigor
luminous	pragmatic	scrutinize	wary
methodical	presumptuous	skeptic	wily
meticulous	provincial	sparse	zeitgeist
nefarious	proximity	sporadic	
nonchalance	prudent	stringent	
novelty	purvey	succinct	

Answers

Hidden-Meaning Puzzle #1

- 1. calculated
- 2. wily
- **3**. sparse
- 4. adulation
- 5. candor
- 6. kimono
- **7**. exemplify
- 8. digression
- 9. flagrant
- 10. intervene

Bonus: ironic

Hidden-Meaning Puzzle #2

- 1. instigate
- 2. prudent
- 3. wily
- 4. antidote
- **5**. intricate
- 6. compile
- **7**. orator
- 8. gesticulate
- **9**. ratify
- 10. succinct

Bonus: wary

Hidden-Meaning Puzzle #3

- 1. unrelenting
- 2. venerate
- 3. convoluted
- 4. taciturn
- 5. succumb
- 6. methodical
- **7**. gratify
- 8. disparage
- 9. benevolent
- **10**. contend

Bonus: vacillate

Hidden-Meaning Puzzle #4

- 1. deprecate
- **2**. extol
- **3**. purvey
- 4. divergent
- **5**. composure
- **6**. periphery
- **7**. invert
- 8. permutation
- **9**. gullible
- 10. fallacious

Bonus: veracity

- 1. dispersion
- 2. dismiss
- 3. apprehension
- **4**. foreboding
- **5**. condone
- 6. pragmatic
- **7**. nefarious
- 8. transient
- **9**. brevity
- **10**. resplendent

Bonus: artisan

Hidden-Meaning Puzzle #6

- 1. kinship
- 2. proximity
- 3. equivocal
- 4. feasible
- 5. onus
- 6. presumptuous
- **7**. novelty
- 8. repudiate
- 9. exploit
- 10. haughty

Bonus: skeptic

Hidden-Meaning Puzzle #7

- 1. hierarchy
- 2. innocuous
- 3. exalt
- 4. nonchalance
- **5**. impudence
- 6. extraneous
- 7. deterrent
- 8. ignominious
- 9. perpetuate
- 10. judicious

Bonus: iconoclast

Hidden-Meaning Puzzle #8

- **1**. phenomenon
- 2. scintilla
- 3. luminous
- 4. impel
- **5**. juncture
- **6**. egotism
- **7**. credulity
- 8. meticulous
- **9**. insularity
- **10**. laud

Bonus: satirical

- 1. circumlocution
- 2. appraise
- **3**. delineate
- 4. zeitgeist
- **5**. ostentatious
- **6**. inadvertent
- **7**. corrosion
- **8**. provincial
- 9. knead
- 10. placate

Bonus: laconic

Hidden-Meaning Puzzle #10

- **1**. reverent
- 2. jeopardize
- **3**. resigned
- 4. stringent
- **5**. supercilious
- 6. vigor
- 7. sporadic
- 8. queue
- 9. redundant
- **10**. pervasive

Bonus: scrutinize

Cryptograms

In this chapter, you will learn the spellings and definitions of common ACT vocabulary words.

Instructions

Fill in numbers 1 through 26, in order, in the hint box for each game. You will then have a number corresponding to each letter for the entire alphabet.

Then, use these letter-number pairs to solve each definition. Once you've figured out the definition, unscramble each word.

Answers are found at the back of the chapter. Don't peek!

13 24 1 23 5 10 20 1 5

Unscramble: FORCTIONLAGAN

Cryptogram #2

8 5 10 5 18 17 14 5 25 4 7 24 15 23 10

Unscramble: T O L A Z E

Cryptogram #3

23 6 3 4 6 22 1 12 10 8 2 6

Unscramble: P U R S U

22	7	26	12	7	8	12	2	17	7
7	20	20	7	22	12	22	2	16	9

Unscramble: FISTIPAC

Cryptogram #5

20 25 19 14 8 20 24

Unscramble: TROUBS

Cryptogram #6

Unscramble: Q U A D T I E N T A

R	Α	С	F	D	В	Ι	G	Р	Ζ	Ø	Z	L	Ε	J	Υ	S	0	Χ	Т	W	-	Μ	>	\supset	Κ
		<u> </u>																							

22 23 9 13 18 1 14 18 1 6 14 8

Unscramble: C H E E S E B

Cryptogram #8

Unscramble: C O U F N D O N

Α	Т	С	D	Υ	Н	Ε	В	G	J	Ν	М	K	0	Z	Χ	U	٧	Р	W	R	L	S	I	О	F

Unscramble: CRITENDO

Cryptogram #10

Unscramble: O F U S L O V R I

Answers

Cryptogram #1

large fire CONFLAGRATION

Cryptogram #2

fanatical person ZEALOT

Cryptogram #3

seize by force USURP

Cryptogram #4

someone who opposes war PACIFIST

Cryptogram #5

strong and healthy ROBUST

Cryptogram #6

obsolete or outdated ANTIQUATED

Cryptogram #7

implore or beg BESEECH

Cryptogram #8

baffle or confuse CONFOUND

Cryptogram #9

system of beliefs DOCTRINE

Cryptogram #10

not serious: silly FRIVOLOUS

PART

SET A FOOLPROOF STRATEGY

C H A P T E R

Planning and Preparing

Congratulations! You've finished the games in this book—which means you've taken a big step in improving your vocabulary skills. However, you may still have some time before the big day, right? Let's look at some more preparation you can do, to make sure your score is the absolute best it can be.

Six Months Before Test Day

So, you've got some time before the ACT exam. That's great! Read on for some additional things you can do to prepare yourself for the big day—from supersizing your vocabulary to learning the ins and outs of the exam and making sure you're in good shape—both physically and mentally—on the day of the test.

Keep Up the Vocab Workout

By now you're aware that a good working vocabulary is an important asset on the English sections of the ACT. But did you know that the best way to learn vocabulary is also the easiest? Simply keep an eye out for

unfamiliar words, add them to a running list, and then set aside a few minutes each day to learn some of the words on that list.

DECONSTRUCT, DECONSTRUCT, DECONSTRUCT

When learning new words, remember to break them down into roots, prefixes, and suffixes (as you learned in Chapters 1 through 3). You'll be surprised to see how quickly knowing these will help you figure out definitions—and increase your vocabulary!

Let's figure it out. How much time do you have until you take the exam? Is it a month, three months, a year? Whatever the length of time, you still have a chance to substantially improve your vocabulary before sitting down with that test booklet.

So here's what you do. Count out the number of days before test day. (Don't count the night before—you'll be busy resting and rewarding yourself that night. See "The Night Before Test Day" in this chapter for more details.) Then, multiply the number of days by five. The result is the number of new vocabulary words you'll know before the exam—by learning just five words a day. You can handle that, right? Of course you can!

VOCAB IN A FLASH

One easy way to learn your five new words per day is to use flash-cards. Write a word on one side and the definition on the other, and keep the cards with you to practice whenever you have spare time. You can use them to study alone, or quiz a friend—then have that friend quiz you. Flashcards are a great way to get in some study time anywhere. (If you're a techie or the kind of person who carries a mobile device at all times, check out some of the free flashcard apps available.)

Remember to be on the lookout for new words everywhere. Jot down unfamiliar words you see on signs, hear in conversations, or come across while reading your favorite magazines. Make sure your new words list is always with you, so you can keep track of the ones you've learned and the ones you have on deck for the next time you have some time to kill!

Familiarize Yourself with the Exam

One big advantage you can give yourself on the day of the test is to know exactly what to expect, from how the exam is structured to approximately how long it will take you to complete each section, when to spend time figuring out an answer, and when to just make an educated guess. Fortunately, there are lots of practice tools out there that can help you do just that.

TALK IT OUT

When you learn a new word, try to use it as soon as you can. Practical knowledge—using something you've learned in the real world—is often the best way to really integrate something into your mind. So talk to your friends, your family, and your teachers using ACT words—to help you remember those words when it counts. Work these words into e-mails and essays. See how many people can keep up with your vocab skills!

Books

You can find the most up-to-date practice books in your local library or in most bookstores. If you decide to use books to take practice exams, it's especially important to make sure that you're giving yourself the same amount of time to complete each section as you'll get on the day of the test. You can find some suggestions for good books in the Resources section on page 149.

Online

Another great way to practice for the ACT exam is to take an actual practice exam online. These exams often consist of actual questions used on past exams. There are lots of practice tests available on the

Internet—some are free, and others can be accessed for a fee. Some other suggestions for good practice sites are located in the Resources section on page 149.

Time Management

While you're taking practice tests, be sure to keep an eye on the time. The basic rule of ACT test taking is to allow yourself one minute per question; however, depending on your strengths, some questions will take you less time, and others will take more. Don't consider the "one-minute rule" to be hard and fast, but do be aware of the amount of time you're taking—and don't spend too much time on any one question.

When working on a question you're not sure of, be sure to eliminate wrong answer choices wherever you can. Cross out the ones you know are wrong on the test sheet so you can concentrate on the remaining possibilities, giving yourself a better chance at finding the right answer.

And don't forget that you can always go back and revisit questions if you come to the end of a section before time is up. Just circle the number of the question so you can find it easily if you have extra time at the end to go back to it.

Play to Your Strengths

You know better than anyone else what comes easily for you, and what you have to work hard on. So, if one type of question in a particular section is easier for you than another, skip right to it and answer those questions first. Answer the easy questions first and save the ones you find harder for last!

A Few Weeks Before Test Day

As test day looms closer, you may start to feel a bit of panic set in. Don't worry, that's normal. Besides, you have nothing to worry about because you've been preparing all along. So take a deep breath and relax!

Schedule Study Time

One way to really set your mind at ease is to put together a study schedule for the next few weeks leading up to the exam. Try to map out a half hour to an hour a day, and decide what you'll be working on in advance. Then, when you've completed your study session, stop! Studying regularly in small intervals is often more effective than trying to cram too much information into long, sleepless nights. When your allotted study time is up, close your book, turn off the computer, and go do something fun.

Step Away from the Chips!

You've probably heard that the best way to prepare yourself for anything stressful is to be sure that you're in good health. Lots of us tend to reach for the snacks while studying—and even more so when feeling stressed out over a big exam—but it goes without saying that healthy foods are best for keeping your mind and body in tip-top shape.

And speaking of shape, you know what else is a great stress-buster? Exercise. See Chapter 13 for more details, but the fact is that regular exercise helps keep the mind alert, reduces fatigue, and results in a better night's sleep.

A Few Days Before Test Day

A few days before the exam is the best time for some last-minute brushups. Grab your book or log on to your computer and take a practice exam one final time. Focus on your problem areas, and give yourself a little extra study time in those areas. Review everything you know about the ACT exam to make sure that there will be absolutely no surprises on test day.

Do a Dry Run

It's not only a good idea to be as familiar as you can be with the test itself, but it's also smart to know exactly where you'll be going—and how you'll be getting there—on the day of the test, so you don't wake up in a panic about it. Find out where your test center is located, and go

there at the same time and day of the week as your exam is scheduled. Take the same mode of transportation you will be using on exam day, so you can get a good sense ahead of time, learn about unexplained glitches in Google Maps, notice any construction that may force you to take a detour, or discover unforeseen public transportation issues.

Review Test-Taking Policies

There are very specific guidelines that determine what you can and can't bring into the test center, as well as security and fairness regulations in place at the test centers. Familiarize yourself with them, so you know what you can expect when you arrive.

Get Organized

Gather together everything you will need the day of the test and put it in a safe place (see Chapter 14 for a checklist of essential items). That way, you won't have to worry about rushing around before you leave in the morning, looking for your admission ticket or a calculator.

The Day Before Test Day

You've worked hard, and your efforts are about to pay off. But it's the day before the exam, and you're going to work really hard tomorrow to do the best you can on the ACT. You're as ready as you'll ever be, so take this opportunity to give yourself a well-deserved break.

Tonight, your assignment is to watch a good movie, spend some time with your friends, play a video game or board game with family members, or do another fun and relaxing activity. Be sure to get to bed early enough to guarantee a full night's rest. The only thing you should not do is think about the ACT exam.

On the Big Day

It's finally here! The day you've been preparing for all these weeks and months has arrived, but don't worry. You've studied, you've learned how

the test is administered and what to look for, and you know exactly how long it's going to take to get to the test center. So you have nothing at all to worry about. Just concentrate on doing your best on the exam.

Prepare with Protein

You've got a long day ahead of you, so be sure to start the morning right. Eat a good breakfast, which ideally should be rich in protein. (It's widely believed that protein helps increase alertness and response time.) Some good choices are eggs, grains, nuts, or dairy products such as yogurt or cottage cheese. Whatever you choose, make sure to eat enough. You don't want everyone to hear your stomach growling half an hour into the exam.

Load Up on Layers

You won't have any control over the temperature in the room in which you'll be sitting for the next several hours, and the last thing you need is to be distracted by chattering teeth or sweat pooling across your forehead. Wear something comfortable, but be sure to include layers, so you're guaranteed not to be too hot or too warm while you're taking the test.

Keep an Eye on the Clock

Make sure that you give yourself plenty of time to get to the test center, even if major traffic or a natural disaster suddenly decides to get in your way. You don't want to be rushing into the room at the last minute.

That's it! You're ready to go out there and get a great score on the ACT. Just one final thing—make sure you have a post-test celebration in mind, because you definitely deserve it.

Good luck!

13 13

Anxiety-Busting Exercises

Let's face it. As well prepared as you are for your test, you might be feeling some stress and anxiety about it. This is normal—anxiety is a common response to difficult situations, and it happens to many people.

There are many things you can do to combat stress and anxiety, and ensure that you arrive at the test center relaxed and ready to take on the exam. The first thing to do is remind yourself that you've studied and practiced, so you're undeniably ready for the challenge. Feel confident in the knowledge that, unlike many others, you're walking into that exam room prepared for what lies ahead.

But sometimes knowing that you're ready isn't enough. In that case, there are some simple exercises you can do to keep yourself calm and collected. These exercises can help you deal with stress, and can be done anywhere, anytime. Whenever you feel yourself starting to panic about the upcoming exam, just take some time to do one of the following.

Deep Breathing

Just breathe in and out? Really? Yes, it's that simple. Take a few minutes to sit back, close your eyes, and concentrate on taking deep, regular breaths. This simple act will help slow your heart rate and make you feel calmer.

Muscle Relaxation

Sit in a chair or on the floor, or lie on your bed. Begin by tensing each of your muscles for a count of ten, then slowly relaxing them. Work from your toes up to your shoulders, and then back down again. You'll feel more rested and relaxed in no time.

Visualization

It may sound silly, but many people believe that they do better in stressful situations and accomplish goals more easily if they've first pictured themselves succeeding. So, take a few minutes to sit back, relax, and imagine yourself walking into the test center. You've prepared, you've got all your materials with you, you've slept well and eaten a good breakfast, and you're armed with the knowledge you need to ace the test. Now, picture yourself leaning over the test booklet, flipping confidently through it, knowing some answers right away, making educated guesses about others, and knowing that it's okay to leave some blank if you really have no idea. Then picture yourself confidently closing the booklet, standing up, and heading out to celebrate when you're done. It doesn't seem so bad now, does it?

Meditation

The idea behind meditation is to relax your body while concentrating on one thing. Sit or lie in a comfortable position, close your eyes, and try thinking about a positive outcome on the exam. Breathe deeply in and out for ten minutes. You'll find that you feel more relaxed and refreshed afterward.

If you're familiar with the moves, yoga is also a great way to relax your body and prepare your mind to concentrate. But don't strain your muscles doing anything you're not used to—the point here is to relax, not to put undue stress on your body.

Exercise

Exercise is another great way to get rid of stress. But exercise doesn't have to consist of lifting weights or running on the treadmill at the gym; it can be a game of touch football with your friends, playing with your dog in the park, or even some time spent dancing to your favorite songs in your room. Work up a sweat and put those anxious thoughts out of your mind. Your body—and your brain—will thank you for it!

Walk Away from Naysayers

Sometimes it helps to vent about a stressful situation to family or friends, but other times it can add to your anxiety. If someone you know is constantly complaining about how hard the ACT exam is, or how she knows she's going to crash and burn, it's okay to change the subject. Really. Just shrug and say that all you can do is prepare, and then go do exactly that.

Regardless of what method you choose, the important thing to remember is to not let anxiety put you on edge before the exam. Keep in mind that the hardest part of taking the ACT is often the time leading up to the exam itself. Just do the best you can, and don't worry about anything else.

C H A P T E R

Test-Day Checklist

What to Bring

\square photo ID	
☐ test center admission	on ticket
☐ sharpened Number	· 2 pencils
\square eraser	
☐ calculator (graphin	g, scientific, or four-function ONLY) with
extra batteries	
\square watch (with no aud	io alerts)
	1 . N.O.T . D .
W	hat NOT to Bring
	· ·
tobacco in any form	· ·
☐ tobacco in any form ☐ mobile phone	n
☐ tobacco in any form ☐ mobile phone ☐ iPod, MP3 player, o	n or audio device
☐ tobacco in any form ☐ mobile phone	n or audio device
☐ tobacco in any form ☐ mobile phone ☐ iPod, MP3 player, o ☐ iPad, netbook, or la ☐ BlackBerry, mobile	or audio device uptop computer organizer, or PDA
☐ tobacco in any form ☐ mobile phone ☐ iPod, MP3 player, o ☐ iPad, netbook, or la ☐ BlackBerry, mobile	or audio device aptop computer
☐ tobacco in any form ☐ mobile phone ☐ iPod, MP3 player, o ☐ iPad, netbook, or la ☐ BlackBerry, mobile	or audio device uptop computer organizer, or PDA ers, pens, or colored pencils

TEST-DAY CHECKLIST —
☐ books ☐ camera or photographic equipment
What to Do
 □ eat a good breakfast □ dress in layers so you're comfortable in the exam room □ pack some water and a healthy snack for your break □ leave home early, so you are sure to arrive on time, even if there's traffic

Glossary

Α

- abjure formally reject or renounce
- **abdicate** give up a position of leadership
- abominable detestable
- **abridge** shorten or edit down while keeping the essential elements
- **abstemious** voluntary restraint (especially from consuming food and drink)
- **abstruse** incomprehensible; difficult to penetrate
- acerbic sour or bitter
- **adulation** exaggerated praise or flattery
- adversary opponent
- adversity unfavorable or opposi-
- advocate (1) argue in favor of something; (2) person who argues in favor of something
- **aesthetic** appreciation of beauty or art

- affable warm and friendly
- **affirmation** declaration or assertion of truth
- alleviate relieve; make less severe
- allusion indirect reference
- **aloof** remote or removed; standoffish
- **altruism** unselfish concern for others: self-sacrifice
- **amalgam** mixture of different elements
- ambivalent undecided; unclear
- ameliorate make better
- amicable agreeable; friendly
- **anachronism** something that belongs to another time
- **analogous** similar or equivalent; showing likeness
- **anarchy** state of lawlessness and disorder in the absence of a government
- anecdote short story or account of something interesting

animosity resentment or hostility;
feeling of ill will

anomalous odd; not fitting a particular pattern

antagonism active opposition or dislike

antidote remedy; something that
 counteracts

antiquated obsolete or outdated
apathy lack of energy or interest

appease pacify; make quiet or calm

appraise set a value or estimate the cost of something

apprehension act of being or feeling suspicious or fearful

apprenticeship time spent as a beginner learning a trade or career from an expert

apprise give notice; tell

archaic old-fashioned; outdated

arrogance unwarranted pride; superiority

articulate express well in words

artifact something created by humans and remaining from a particular era

artisan craftsperson

augment increase or enlarge

augur person who foretells events or sees the future

В

bedlam madhouse; scene of uproar and confusion

belie misrepresent or give a false impression

beneficial helpful

benevolent kind

benign mild or gentle

beseech implore or beg

bibulous tendency to consume beverages in large quantities

blasé sophisticated; unconcerned with pleasure or excitement

blatant obvious

blithe joyous

bombastic too elaborate; exaggerated

braggart someone who boasts or brags

brevity shortness; conciseness

brigand someone who lives by plundering or theft

brusque blunt or rude in manner or speech

bucolic of or related to the countryside and farming

bumptious aggressively conceited and presumptuous

buoyant lighthearted; high-spirited

bureaucracy obstruction by insistence on unnecessary procedures or regulations

C

cajole wheedle; coax; persuade

calculated deliberate; carefully thought out

callous cruel; unfeeling

candor sincerity and openness

cantankerous ill-tempered; cranky

capricious fickle; changing on a whim

caste hereditary social class

censorious harshly critical

- **censure** official reprimand or condemnation
- **cerebral** involving intellect, rather than emotion
- chicanery trickery
- chide scold
- churlish ill-mannered; rude
- **circumlocution** ambiguous, indirect, and wordy language
- circumspect careful to consider all feelings and consequences; prudent
- **cite** refer to or quote authoritatively; call upon officially
- coercion using force to cause something to occur; compelling through authority
- **cohesive** forming a whole; sticking together
- compile get or gather together
- **complacency** self-satisfaction; contentment
- **complement** make something complete
- compliance conformity
- **compliment** expression of respect or affection; good wishes
- compose form; produce; create
- **composure** calmness in mind or bearing
- comprehensive all-inclusive
- **concede** admit; surrender or relinquish
- **conciliatory** compromising; appeasing
- concise brief; to-the-point
- concur act together; agree

- **condone** treat something as acceptable or understandable
- **concurrent** occurring at the same time; running parallel
- **condone** treat something as acceptable or understandable
- conflagration large fire
- confound baffle or confuse
- congenial compatible; friendly
- consensus agreement among the members of a group
- **consolidation** unification or combination into a whole
- **constituency** body of voters with shared interests, identity, or goals
- constraint limit or restriction
- contend maintain or assert
- **contentious** inclined to dispute or disagree
- conviction (1) unshakeable belief (2) final judgment of guilty in a criminal case
- convivial friendly; sociable
- **convoluted** complicated; long-winded
- cordial politely warm and friendly
- corroborate confirm; validate
- **corrosion** disintegration or destruction caused by chemical action
- **cosmopolitan** sophisticated; worldly
- **credulity** willingness or readiness to believe
- **criterion** standard or basis for comparison
- cryptic hidden; mysterious

cursory without attention for detail; not thorough

curtail restrict; cut short

D

debacle sudden, disastrous collapse or downfall

decorum behavior that is proper or correct

deference courteous respect or regard for the feelings of others

degradation act of reducing or breaking down

delineate specify; define

denounce speak out against someone or something

depravity moral corruption

deprecate belittle; disparage

deride ridicule; show contempt for

despondent without hope

deterrent hindrance

detrimental damaging

devious not straightforward; dishonest or sneaky

devise invent; create

dichotomy division into two contradictory groups

didactic excessively instructional

diffuse not concentrated; spread out

digression act of going offsubject; turning attention away

diligence conscientiousness; perseverance

diminution decline; decrease

discerning having good judgment; showing insight and understanding **discordant** quarrelsome; disagreeing

discrepancy inconsistency; conflicting facts or claims

discriminating able to perceive small differences in similar things

disdain contempt

dismiss cease to consider

disparage express a negative opinion

disparity inequality or difference

dispersion breaking up or scattering; spreading widely

disputatious showing an inclination to disagree

disseminate circulate; cause to become widely known

divergent moving apart in different directions; deviating

doctrine system of beliefs

dogmatic strongly expressing beliefs as if they were facts

dubious doubtful

duplicity deception

F

eclectic mixed style; composed of elements drawn from different sources

effervescent lively; bubbly

effusive burbling; enthusiastic

egotism exaggerated opinion of one's own importance

egress place of exit

elated thrilled; overjoyed

elite privileged

- **elocution** correct and proper inflection and intonation in speech
- **eloquence** characterized by powerful and effective speech
- **elusive** skillful at avoiding capture or comprehension
- **embellish** make beautiful or elegant with ornamentation
- **eminent** above others in quality or position
- emulate imitate or copy
- endorse (1) sign; (2) support
- enhance increase or heighten
- enigma puzzle; riddle
- enmity hostility
- enterprising displaying initiative, daring, and readiness to take on new projects
- ephemeral short-lived
- **epistolary** of or relating to letters and letter-writing
- epitome a typical example
- **equivocal** uncertain; capable of different meanings
- erroneous wrong
- **erudite** showing vast knowledge; learned
- esoteric limited to a small circle; requiring specialized information
- euphemism substitution of an inoffensive term to replace a harsher or more distasteful one
- exacerbate make worse
- exalt laud; praise; glorify
- exemplary worthy of imitation

- **exemplify** show or illustrate by example
- **exhaustive** including every possible element; comprehensive; complete
- **exhilarating** thrilling; lively or cheerful
- **exonerate** acquit; free from accusation or blame
- **expedient** easy or simple method; appropriate for a particular circumstance
- expedite speed up a process
- explicit very clear and direct
- **exploit** manipulate; use to one's own advantage
- extol praise; commend
- extraneous not essential
- **extricate** release from entanglement or difficulty
- exuberance joyful enthusiasm

F

- facilitate make easier; help
- facsimile exact copy or reproduction
- fallacious deceitful; based on false or misleading information
- famish suffer from extreme hunger; starve
- fanaticism excessive intolerance of opposing views
- fastidious paying careful attention to detail
- feasible possible; doable
- fervor ardor; excitement
- flagrant conspicuously bad; scandalous

florid excessively elaborate or showy; flowery

flout disregard; show scorn or contempt

foraging searching for provisions; collecting food

foreboding prediction, omen, or sense of doom

forfeit surrender; lose

franchise authorization to sell a particular product or service

frivolous not serious; silly

frugality the act of being economical or thrifty

furtive secret; quietly cautious fusion mixture; melding

G

gamut entire series or range

garrulous talkative

genteel having an elegant or superior quality

germane relevant and appropriate

gesticulate make movements or gestures while speaking

glutinous glue-like; gummy

gluttonous having an enormous appetite

grandiose overly large and impressive

gratify satisfy; please

gratuitous unnecessary or unwarranted

gregarious sociable; friendly

guile shrewdness; craftiness

gullible easily tricked or deceived

Н

halcyon idyllically calm and peaceful

haughty disdainful; stuck up

hedonist concerned with or motivated by pleasure

heinous extremely wicked; reprehensible

heresy opinions that are controversial or unorthodox

hermetic completely sealed;
 airtight

hierarchy arrangement by rank or position

hindrance something that interferes with or delays action or progress

homogenous all alike or similar

honorarium compensation for a professional service

hypocritical deceptive; pretending to be good or virtuous

hypothetical based on guesswork; not proven

ı

iconoclast someone who goes against accepted authority

idiosyncrasy quirk or unique trait

ignominious state of dishonor or shame

imbibe absorb; drink

imbroglio complicated situation; entanglement

immutable unable to be changed or varied

impeccable faultless; perfect

impecunious habitually lacking money; poor

impede get in the way; hinder impel urge or force to action impermeable not easily penetrated; not permitting passage (especially of a liquid) implausible unlikely; dubious impudence rudeness inadvertent accidental; unintentional inane pointless; silly incisive acute; keen incite motivate; provoke or stir up incongruous lacking in harmony or compatibility incorrigible unable to be corrected through punishment incumbent (1) current holder of a particular office; (2) necessary or moral obligation indict formally accuse of a crime induce cause to do or act industrious hard-working; diligent inept clumsy or inexpert inert unable to move ingenious resourceful, clever innocuous not hurtful; harmless inoculate introduce a microorganism in order to treat or prevent a disease; vaccinate insipid bland or flavorless; boring insouciant carefree: sociable instigate goad or provoke insularity state of being isolated or

detached

insurgent rebellious

intervene come between or step in intrepid fearless intricate complicated inundate overwhelm invert reverse in position or order ironic words that mean the opposite of what one thinks or assumes irrefutable cannot be proved wrong

integrity moral soundness

jeopardize put into danger; threaten jocund cheerful jovial jolly; full of good humor jubilant extremely joyful judicious fair and equal; having good judgment or common sense

junction place where two or more things come together; being ioined

juncture event that occurs at a critical time

jurisprudence philosophy, science, and study of law

justification acceptable reason or excuse for doing something

Κ kimono loose robe kinship relationship or affinity between people knavery being tricky or dishonest knead press or squeeze thoroughly

L

laborious requiring much physical effort

laconic using few words in writing or speech

lament express regret

languid lacking in liveliness or spirit; dreamy

laud praise, glorify, or honor

lavish giving or using a large amount of something

lethargic fatigue; feeling abnormal drowsiness or weariness

levity humor

levy impose or collect; seize

lexicon vocabulary

lithe moving or bending with ease

litigious eager or prone to engaging in lawsuits

loath unwilling; reluctant

loathe great dislike or disgust

lofty rising to a great height

loquacious talkative

lucrative profitable

luminary (1) prominent or brilliant person (2) body that gives light

luminous glowing brightly; radiant

M

magnanimous noble; generous in spirit

malicious having or showing a desire to do harm

malleable easily influenced; changeable

marred ruined the beauty or perfection of materialism concerned with giving importance to possessions

methodical careful and organized

meticulous accurate; exact

mirthful merry

miserly (1) hesitating to spend money; (2) small amount

mitigate make less severe

morose unhappy

mundane dull and ordinary

Ν

nascent just begun; in early stages of development

nefarious extremely wicked

negate to cause to be ineffective

neophyte beginner

nocturnal belonging to or active during the night

nonchalance act of not caring; being indifferent

notoriety condition of being well-known for something bad

novelty quality or state of being new

nurture take care of; help grow, develop, or succeed

0

obliterate wipe out

oblivion state of being unconscious, unaware, or forgotten

obscure not well-known

obsolete no longer in use

obstinate stubborn

obtuse unintelligent or stupid

ocular of or related to the eye

odious hateful

official (1) v. relating to an office or position; (2) n. one who holds such a position

officious kind; dutiful

olfactory of or related to the sense of smell

ominous foreshadowing evil; foreboding

onus burden or responsibility

opaque (1) not letting light through; (2) difficult to understand or explain

opportunist someone who tries to gain advantage through a situation

optimistic looking for or expecting good things to happen

opulence being superior in quality; rich

orator someone who excels at making speeches

oscillate swing or move back and forth

osculate kiss

ossified become fixed or rigid ostentatious showy; conspicuous

Ρ

pacifist someone who opposes war

palpable easily perceived or felt panacea remedy for all diseases and ills: a "cure-all"

parsimony stinginess

partisan enthusiastic proponent of a belief or idea; committed to a political party

perfidy treachery; betrayal
periphery outside edge of an area

permutation transformation

perpetuate cause to continue

perspicacious having keen insight; perceptive

pervasive existing in every part of something

pessimism someone who looks for or expects bad things to happen

phenomenon remarkable development or event

philanthropy good deeds; efforts to increase the good of mankind

pittance very small sum

placate cause to calm

ponderous boring or dull; slow or awkward because of weight or size

posterity future generations; descendents

potentate sovereign or monarch pragmatic reasonable and logical preclude prevent something from happening

precocious having or showing
 qualities of an adult at a young
 age

presumptuous assuming too much

pretentious wanting to appear more successful or important than one really is

prevalent accepted, done, or happening over a large area

primeval original; having existed in the beginning

prodigal carelessly or foolishly wasting money or time

profusion large amount

progenitor ancestor

prolific producing a large amount

prosperity good fortune; success

prototype original work or standard used as an example for

provincial limited; unsophisticated
proximity closeness

prudent exercising discretion and sound judgment

purvey supply or sell

others

Q

qualified having necessary skills, experience, or knowledge

quandary confusing predicament; perplexity

queue line of people waiting in order of arrival

quintessence most essential part quixotic foolishly and impractically romantic

P

rancor angry feeling of dislike or hatred

rapport harmony; mutual understanding

rapturous extremely happy; euphoric

ratify make official

recluse someone who lives alone and avoids others

reconcile come to terms; bring back together; make compatible

rectify fix or correct

redundant unnecessary

refute disprove

relegate make lower or less important

remedial intended to improve or correct

renounce formally give up or no longer accept something

repose peaceful and tranquil rest

reprehensible deserving of strong criticism

reprove correct, usually in a gentle way

repudiate refuse to accept

resigned feeling or showing acceptance of something unpleasant

resplendent glowing

reticence act of being reserved or restrained; reluctant to talk or draw attention

retract take or bring back
reverent showing much respect
rife abundant

rigor difficult or unpleasant circumstances; being careful, strict, or exact

robust strong and healthy
ruminate contemplate; reflect on
 or remember something

S

sagacious wise; shrewd

salient prominent; standing or projecting outward

sanction official permission or approval

sanguine cheery

sapient acutely wise and insightful

satirical using humor to show political or societal faults

saturate (1) make very wet; (2) fill completely

scanty very small in size or amount

schism division

scintilla faint trace or spark

scrupulous doing only what is right or proper; having moral integrity

scrutinize examine closely

seclusion placing or keeping away from people

servile very obedient; trying hard to please

sinuous winding or bending; curving in and out

skeptic someone who questions or doubts

solvent capable of meeting financial obligations

sparse thin, not thick

sporadic often but not readily or steadily

squander waste

stagnant inactive; not changing or progressing

static unchanging; stationary

stringent strict

submissive willing to obey someone else

subordinate in a position of less power or authority; less important

subside become less strong or intense

subsidiary something that is subordinate or supplemental **substantiate** prove the truth of something

succinct using few words; brief

succumb to give in to or fall under the influence of something

supercilious arrogant or haughty

superfluous more than what is necessary or sufficient

supplant take the place of; serve as a substitute for

surpass be better or greater than something

surreptitious stealthy or secret

susceptible easily affected or influenced

sycophant someone who praises powerful people to get approval

synthesis combination into a complex whole

Т

taciturn quiet; not inclined to speak

tantamount equivalent in value, effect, or significance

tedious dull; boring

tenacity strength; firmness

terrestrial of or relating to earth or land

terse brief or direct in a way that may seem rude

theoretical based on theory or hypothesis rather than practical knowledge

tirade long, angry speech

tome large, usually scholarly, book

tortuous twisting and turning; devious or indirect tactics

torturous unpleasant or painful tractable easily controlled tranquil peaceful or calm transgress go over a limit; violate transient briefly passing through travesty parody or poor imitation tremulous fearful truculent harsh; aggressively ferocious turmoil confusion or disorder

turpitude depravity

usurp seize by force

U

ultimate most remote; last; best or most extreme uninterested indifferent: not interested unrelenting never giving up

ubiquitous present everywhere

ν

vacillate changing repeatedly vacuous lacking serious thought or intelligence vapid dull or boring; uninteresting variegated multicolored vehement showing strong, angry feelings venal capable of being bought; corrupt through bribery venerable respected and revered; august venerate feel or show deep respect

venial minor; pardonable

veracity truth or accuracy verbose wordy vestige trace of something lost or viable workable; able to grow vigor strength or determination vilify say or write harsh or critical thinas vindicate (1) prove that someone is not guilty; (2) show that something is true vitriolic characterized by harsh or angry words vituperative scathing; venomous vivacious lively; spirited vociferous blatant; conspicuous and offensive outcry volatile explosive

W

wane decrease in size; dwindle wanton lewd or lustful wary careful; watchful wily sly or crafty winsome charming wizened dry; shrunken; wrinkled wrath vengeful anger

Z

zealot fanatical person zeitgeist cultural, intellectual or moral tendencies of an era zenith culminating or highest point zephyr soft, gentle wind