Name __ Date __________ Block ________

Vocabulary Week 1

Exercise I

Match the correct definition with each vocabulary word.

________ 1. aberration

________ 2. predispose
________ 3. balmy
________ 4. synopsis
________ 5. itinerary
________ 6. cajole
________ 7. dearth
________ 8. precursor
________ 9. edify
________ 10. fabricate
A. mild and pleasant; soothing
B. something or someone that goes before and indicates what is to follow; a forerunner
C. a brief outline of a story; a summary
D. a departure from the usual course; a deviation; an abnormal development
E. to create a tendency or preference in advance; to make susceptible
F. to instruct, especially morally or spiritually; to enlighten
G. a route, plan, or record of a trip
H. to build or manufacture; to make up or invent (a story or an excuse)
I. to persuade by pleasant words; to coax; to wheedle
J. a scarcity; a lack; too small a supply of something

Exercise II

Read each sentence below. In each blank space, write a word or phrase that has the same, or almost the same, meaning as the italicized word. The first sentence is done for you.

1. A two-headed calf is a biological aberration ____abnormal development _ _.
2. Having one allergy can sometimes predispose ______________________ a person toward developing others.
3. Today the breeze is very balmy ______________.
4. Did you read the synopsis _____________________ of the book on its dust jacket?
5. Hong Kong is on the itinerary _______________________ of our trip to the Orient.
6. We tried to cajole ______________ our parents into taking us to the ball game?

7. The drought has caused a dearth _______________________ of wheat.
8. The harpsichord was the precursor ______________________ of the piano.

9. Most TV programs are not intended to edify _______________________ their audiences.
10. Novelists frequently fabricate _______________________ events and characters for their books.
Exercise III

Find the word from the following list that answers each question below. Write this word on the line provided at the left of each question.

aberration

balmy

edify
fabricate

predispose
___________________ 1. Which word describes mild, pleasant weather?

___________________ 2. When you make up a story, what do you do?
___________________ 3. What do you call something that is abnormal?

___________________ 4. Which word means “to enlighten”?
___________________ 5. Which word means “to create a tendency”?

synopsis

cajole

itinerary
 precursor

dearth

___________________ 6. What do you call a great scarcity?
___________________ 7. What do you do if you persuade someone with flattery?

___________________ 8. What do you call a summary?

___________________ 9. What is another word for a forerunner?
___________________ 10. What do you call a travel route?
Exercise IV

Find the vocabulary word needed to fill in the blank in each of the following sentences.

1. There is a ______________________ of information on my report topic.

2. A genetic disorder is sometimes referred to as an ___________________________.

3. For your final exam, write a short ______________________ of A Tale of Two Cities.

4. The light sprinkle was a ______________________ of the heavy rains that quickly followed.?

5. Will somebody please check the _______________________ to see what our next stop is?

6. If you don’t know the answer, don’t try to ______________________ one.

7. A __________________ spring day seems perfect for baseball.

8. This best-seller manages both to entertain and to ______________________.

9. A favorable newspaper editorial will often ______________________ people toward a candidate.

10. I wonder if Mark could __________________ his older sister into letting him borrow her car tonight.

