	[bookmark: _GoBack](Semester 1)  WORD
	DEFINITION
	Sentences for Crosswords

	1. Ameliorate 
	To make better; improve (situations or emotions)
	In an effort to ameliorate the problems they were having, Amy brought her friend a box of 
candy.

	2. Exacerbate 
	To make worse
	When asked for her cell phone, the student refused, exacerbating the situation.

	3. Deleterious
	Harmful
	The room was being filled with deleterious gases, and we feared for our lives.

	4. Cacophony
	Tremendous noise, disharmonious sound
	The elementary school orchestra created a cacophony at the recital.

	5. Ebullient
	Extremely lively, enthusiastic
	The ebullient cheerleader helped the crowd 
find its’ spirit, and for the rest of the game, they roared with applause and excitement.

	6. Nefarious
	Villainous, wicked
	The nefarious wizard was known for burning people alive for his secret rituals.

	7. Conflagration
	Great fire
	It took sixty firefighters to put out the
conflagration at the Jersey Shore.

	8.  Lament
	To express sorrow or regret
	Don’t lament the loss of your job, go out and find a new one.

	9. Extol
	To praise, revere
	I couldn’t help but extol the beauty of Naples after having visited.

	10. Sycophant
	Flatterer; brown-noser
	Hoping to get the best mark in the class, the sycophant flattered the teacher at every opportunity.

	11.  Altruistic
	Selfless
	 The gesture was not necessarily altruistic; he was hoping for a donation in return.

	12.  Morose
	Ill-natured, sullen, dark
	I have been so morose today because I can’t stop thinking about how I failed my test.

	13.  Assuage
	To relieve, lessen, alleviate
	To assuage your concerns about the test, we will give you a review sheet.

	14. Verbose
	Long-winded; wordy
	The teacher wrote that my essay was too verbose, so I needed to be less wordy to receive a better grade.

	15. Prolific
	Productive; fruitful
	Shakespeare wrote 154 sonnets and 37 full length plays; he was indeed a prolific writer.

	16.  Gregarious
	Outgoing, social
	Ms. Erickson is a gregarious teacher who always greets her students at the door with a smile and a friendly hello!

	17. Caustic
	Corrosive, harsh, acidic
	The caustic chemical must be handled with care to avoid a serious burn.

	18.  Succinct
	Concise; Expressed clearly in a few words
	Never verbose, the teacher’s succinct notes helped everyone understand the difficult material.


	19.  ubiquitous
	Existing everywhere; widespread
	Ugg boots have become a ubiquitous fashion trend in today’s society

	20.  Trite
	repeated too often; overfamiliar through overuse; commonplace, unoriginal
	Even though I love the saying, I do think that the phrase “when in doubt…” has become a bit trite in our classroom.

	21.  Copious
	Abundant, extensive
	Because of the copious amount of notes I take in English class, I fear that I may have developed carpal tunnel syndrome.

	22. Fallacy
	A false notion or belief; misconception
	It is a fallacy that chewing gum takes seven years to pass through the digestive system, but some people believe it anyway.

	23.  exasperated
	Greatly annoyed; out of patience
	The teacher was exasperated by the boy’s constant calling out so the teacher called his parents.

	24.  Admonish
	To reprimand; warn strongly
	When the principal addressed the class, she admonished them about bullying and said the consequences were severe.

	25.  pragmatic
	Practical; realistic
	It would be pragmatic for people who want to learn vocabulary words to look them up in the dictionary themselves.

	26.  dubious
	Doubtful, questionable
	After her friend had lied three times, Alice was dubious of her story about her trip to Paris.

	27.  meticulous
	Marked by extreme care to details; precise
	My teacher said to copy John’s meticulous notes, as they were thorough and neat.

	28.  taciturn
	Silent, not inclined to talk
	After moving to a new school, the girl was taciturn in class until she made new friends.

	29.  malevolent
	Evil
	The woman said she had nothing to do with the murder of her husband, but her malevolent grin suggested otherwise.

	30.  piety
	Devotion to religious duties and practices
	To show their piety, many people attend services weekly.


