

VOCABULARY

for the College-Bound Student

HAROLD LEVINE ■ NORMAN LEVINE ■ ROBERT T. LEVINE

AN AMSCO PUBLICATION

VOCABULARY

for the College-Bound Student

FOURTH EDITION

Vocabulary books by the authors

A Scholarship Vocabulary Program, Books I–III

Vocabulary and Composition Through Pleasurable Reading, Books I–V

Vocabulary for Enjoyment, Books I–III

Vocabulary for the High School Student, Books A, B

Vocabulary for the High School Student

Vocabulary for the College-Bound Student

The Joy of Vocabulary

VOCABULARY

for the College-Bound Student

FOURTH EDITION

HAROLD LEVINE

*Chairman Emeritus of English,
Benjamin Cardozo High School, New York*

NORMAN LEVINE

*Associate Professor of English,
City College of the City University of New York*

ROBERT T. LEVINE

*Professor of English,
North Carolina A&T State University*

AMSCO

Amsco School Publications, Inc.
315 Hudson Street, New York, N.Y. 10013

Text and Cover Design: One Dot Inc.
Composition: Brad Walrod/High Text Graphics, Inc.

Please visit our Web site at: www.amscopub.com

When ordering this book, please specify:
Either **R 754 P** *or*
VOCABULARY FOR THE COLLEGE-BOUND STUDENT

ISBN: 1-56765-122-4
NYC Item 56765-122-3
Copyright © 2004 by Amsco School Publications, Inc.

No part of this book may be reproduced in any form
without written permission from the publisher.

Printed in the United States of America

1 2 3 4 5 6 7 8 9 10 10 09 08 07 06 05 04

Contents

Chapter 1 The Importance of Vocabulary to You 1

- Vocabulary and thinking* 1
- Vocabulary and college admission* 1
- Vocabulary growth through reading* 1
- Vocabulary growth through this book* 2
- Attack #1. Learning New Words From the Context 2
- Attack #2. Learning Vocabulary in Groups of Related Words 2
- Attack #3. Learning Vocabulary Derived From Greek and Latin 3
- Attack #4. Learning Vocabulary Borrowed From French, Italian,
and Spanish 3
- Attack #5. Learning to Form Derivatives 3
- "Exercising" new vocabulary* 3

Chapter 2 Learning New Words From the Context 5

- What is the context?* 5
- How can the context help you expand your vocabulary?* 5
- What can this chapter do for you?* 6

1. **Contexts With Contrasting Words** 7
Apply What You Have Learned (Ex. 2.1–2.6) 12
2. **Contexts With Similar Words** 17
Apply What You Have Learned (Ex. 2.7–2.12) 22
3. **“Commonsense” Contexts** 27
Apply What You Have Learned (Ex. 2.13–2.18) 32
4. **Mixed Contexts** 37
Apply What You Have Learned (Ex. 2.19–2.27) 42

Chapter 3 **Building Vocabulary Through Central Ideas** 51

1. **Joy, Pleasure** bliss, blithe, buoyant, etc. 52
2. **Sadness** ascetic, chagrin, compunction, etc. 54
3. **Stoutness** burly, buxom, cherubic, etc. 56
4. **Thinness** attenuate, emaciated, haggard, etc. 57
5. **Flattery** adulation, blandishment, cajole, etc. 58
Apply What You Have Learned (Ex. 3.1–3.7) 59
6. **Animal** apiary, aviary, badger, etc. 64
7. **Health, Medicine** antidote, astringent, benign, etc. 66
8. **Praise** acclaim, encomium, eulogize, etc. 69
9. **Defamation** calumnious, derogatory, imputation, etc. 70
10. **Jest** banter, caricature, droll, etc. 71
Apply What You Have Learned (Ex. 3.8–3.14) 73
11. **Willingness—Unwillingness** alacrity, aversion, loath, etc. 77
12. **Height** acclivity, acme, apogee, etc. 78
13. **Lowness, Depth** abject, abyss, anticlimax, etc. 80
14. **Relatives** consanguinity, filial, fraternal, etc. 82
15. **Smell** aroma, fragrant, fusty, etc. 84
Apply What You Have Learned (Ex. 3.15–3.21) 86
16. **Age** adolescent, antediluvian, archaic, etc. 90
17. **Sobriety—Intoxication** abstemious, carousal, dipsomania, etc. 95
18. **Sea** bow, brine, doldrums, etc. 96
19. **Cleanliness—Uncleanliness** carrion, contaminate, immaculate, etc. 98

- 20. **Nearness** adjacent, approximate, contiguous, etc. 99
Apply What You Have Learned (Ex. 3.22–3.28) 100
- 21. **Reasoning** analogy, arbitrary, arbitrate, etc. 105
- 22. **Shape** amorphous, concave, contour, etc. 109
- 23. **Importance—Unimportance** grave, paltry, paramount, etc. 110
- 24. **Modesty** coy, demure, diffident, etc. 111
- 25. **Vanity** brazen, egoism, ostentatious, etc. 112
Apply What You Have Learned (Ex. 3.29–3.38) 113

Chapter 4 Words Derived From Greek 123

- 1. **Phobia** acrophobia, agoraphobia, claustrophobia, etc. 124
- 2. **Phil (Philo)** philanthropist, philharmonic, philosopher, etc. 125
- 3. **Mis** misanthrope, misology, misoneism, etc. 127
- 4. **Dys** dysentery, dysfunction, dyspepsia, etc. 128
- 5. **Eu** eugenics, eulogize, euphemism, etc. 129
- 6. **Macro** macrocosm, macron, macroscopic, etc. 130
- 7. **Micro** microbe, microorganism, microwave, etc. 130
- 8. **A (An)** amoral, anemia, anomaly, etc. 132
- 9. **Mono (Mon)** monarchy, monosyllabic, monotheism, etc. 133
- 10. **Poly** polyglot, polygon, polytechnic, etc. 133
Review Exercises (Rev. 1–7) 136
- 11. **Logy** anthropology, ecology, theology, etc. 140
- 12. **Bio** amphibious, antibiotic, autobiography, etc. 142
- 13. **Tomy (Tom)** anatomy, atom, dichotomy, etc. 144
- 14. **Pod** arthropod, podiatrist, podium, etc. 145
- 15. **Homo** homogeneous, homonym, homophonic, etc. 146
- 16. **Hetero** heterology, heteronym, heterodox, etc. 146
- 17. **Hyper** hyperactive, hyperbole, hypercritical, etc. 148
- 18. **Hypo** hypotension, hypodermic, hypothesis, etc. 148
- 19. **Endo** endoskeleton, endocrine, endophyte, etc. 150
- 20. **Exo** exoteric, exotic, exoskeleton, etc. 150
- 21. **Archy** anarchy, hierarchy, monarchy, etc. 152

- 22. **Geo** geology, geophysics, geopolitics, etc. 153
- 23. **Path (Patho, Pathy)** antipathy, pathos, pathogenic, etc. 155
- 24. **Morph** metamorphosis, monomorphic, morphology, etc. 156
- 25. **Peri** perigee, peripheral, periphrastic, etc. 157
- Review Exercises (Rev. 8–16) 159

Chapter 5 Words Derived From Latin 168

- LATIN PREFIXES 1–15** 169; **16–30** 173
- Review Exercises (Ex. 5.1–5.5) 170–176

LATIN ROOTS

- 1. **Rupt** abrupt, incorruptible, rupture, etc. 178
- 2. **Cide** fraticide, genocide, pesticide, etc. 179
- 3. **String (Strict)** stringent, stricture, constrict, etc. 181
- 4. **Vor** carnivorous, omnivorous, voracious, etc. 182
- 5. **Viv** convivial, vivacious, vivify, etc. 183
- 6. **Tort (Tors)** extort, torsion, tortuous, etc. 184
- 7. **Vict (Vinc)** evict, evince, invincible, etc. 185
- 8. **Fract (Frag)** fracture, infraction, fragile, etc. 186
- 9. **Omni** omnibus, omnipotent, omniscient, etc. 187
- 10. **Flect (Flex)** deflect, reflex, inflexibility, etc. 188
- 11. **Ten (Tin, Tent)** tenacity, pertinent, detention, etc. 190
- 12. **Mon (Monit)** admonish, premonition, premonitory, etc. 191
- 13. **Mand (Mandat)** countermand, mandate, mandatory, etc. 192
- 14. **Cred (Credit)** credence, credulous, accredited, etc. 193
- 15. **Fid** fidelity, perfidy, confidential, etc. 194
- Review Exercises (Rev. 1–9) 196
- 16. **Grat** gratify, gratuity, ingratiate, etc. 202
- 17. **Mor (Mort)** immortality, mortal, mortification, etc. 203
- 18. **Corp** corpulent, incorporate, esprit de corps, etc. 204
- 19. **Duc (Duct)** conducive, deduction, induction, etc. 206
- 20. **Secut (Sequ)** consecutive, inconsequential, sequel, etc. 207
- 21. **Cur (Curr, Curs)** concur, concurrent, cursory, etc. 208
- 22. **Gress (Grad)** transgress, egress, gradation, etc. 210
- 23. **Ped** biped, impediment, pedestrian, etc. 211

- 24. **Tact (Tang)** tangent, contiguous, intangible, etc. 212
- 25. **Prehend (Prehens)** apprehend, comprehensive, reprehensible, etc. 214
- 26. **Ject** abject, conjecture, dejected, etc. 215
- 27. **Vert (Vers)** avert, vertigo, versatile, etc. 216
- 28. **Mis (Miss, Mit, Mitt)** demise, emissary, intermittent, etc. 218
- 29. **Locut (Loqu)** elocution, circumlocution, loquacious, etc. 219
- 30. **Fer(ous)** odoriferous, somniferous, vociferous, etc. 221
- Review Exercises (Rev. 10–20) 222

Chapter 6 Words From Classical Mythology and History 232

- Word List** Adonis, aegis, ambrosial, Draconian, hector, etc. 232
- Apply What You Have Learned (Ex. 6.1–6.6) 241

Chapter 7 Anglo-Saxon Vocabulary 247

Anglo-Saxon Prefixes 248

- 1. **A-** aboard, afoul, aloof, etc. 248
- 2. **With-** withdraw, withhold, withstand, etc. 249
- 3. **Be-** beset, becloud, belittle, etc. 249

Anglo-Saxon Suffixes and Combining Forms 250

- 1. **-wise** contrariwise, nowise, lengthwise, etc. 250
- 2. **-dom** martyrdom, stardom, kingdom, etc. 250
- 3. **-some** cumbersome, mettlesome, winsome, etc. 251
- 4. **-ling** hireling, sibling, stripling, etc. 252

Miscellaneous Anglo-Saxon Words beholden, wane, warlock, etc. 253

Latin-Derived Synonyms and Near-Synonyms for Anglo-Saxon Words 256

- 1. **Adjectives** fatherly—paternal, etc. 256
- 2. **Verbs** bless—consecrate, etc. 261
- 3. **Nouns** breach—infraction, etc. 263

Review Exercises (Ex. 7.1–7.10) 254–55, 259–60, 262, 264–66

Chapter 8 French Words in English 267

1. Terms Describing Persons debonair, naive, nonchalant, etc. 267
2. Terms for Persons connoisseur, elite, raconteur, etc. 269
3. Terms for Traits or Feelings of Persons élan, ennui, malaise, etc. 273
4. Terms Dealing With Conversation and Writing adieu, cliché, précis, etc. 274
5. Terms Dealing With Situations debacle, faux pas, liaison, etc. 277
- Review Exercises (Rev. 1–4) 279
6. Terms Dealing With History and Government coup d'état, détente, regime, etc. 281
7. Terms Dealing With the Arts avant-garde, encore, vignette, etc. 283
8. Terms Dealing With Food à la carte, cuisine, hors d'oeuvres, etc. 285
9. Terms Dealing With Dress boutique, corsage, vogue, etc. 247
10. Miscellaneous Terms apropos, raison d'être, sobriquet, etc. 288
- Review Exercises (Rev. 5–11) 292

Chapter 9 Italian Words in English 297

1. Words for Singing Voices tenor, soprano, falsetto, etc. 297
2. Words for Tempos (Rates of Speed) of Musical Compositions lento, allegro, presto, etc. 298
3. Words for Dynamics (Degrees of Loudness) crescendo, dolce, forte, etc. 300
4. Words for Musical Effects arpeggio, legato, tremolo, etc. 301
5. Words Dealing With Musical Compositions aria, finale, sonata, etc. 302
6. Words Dealing With Arts Other Than Music cameo, fresco, portico, etc. 304
7. Words Dealing With Persons dilettante, maestro, virtuoso, etc. 306

- 8. Words for Situations Involving Persons fiasco, imbroglio, vendetta, etc. 307
- 9. Words Dealing With Food antipasto, gusto, pizza, etc. 308
- 10. Miscellaneous Common Words gondola, piazza, portfolio, etc. 308
- Review Exercises (Rev. 1–6) 310

***Chapter 10* Spanish Words in English 315**

- 1. Words for Persons aficionado, junta, renegade, etc. 315
- 2. Words for Warfare and Seafaring armada, bravado, comradery, etc. 318
- 3. Words From the West arroyo, canyon, mesa, etc. 319
- 4. Words for Food and Festivity bodega, castanets, pimento, etc. 321
- 5. Miscellaneous Words indigo, mantilla, peccadillo, etc. 322
- Review Exercises (Rev. 1–6) 323

***Chapter 11* Expanding Vocabulary Through Derivatives 328**

Forming Derivatives by Attaching Prefixes and Suffixes 330

- 1. Attaching Prefixes 330
- 2. Attaching the Prefix *UN* or *IN* 332
- 3. Attaching Suffixes: The Usual Rule 333
- 4. Attaching Suffixes to Words Ending in *Y* 334
- 5. Attaching Suffixes to Words Ending in Silent *E* 337
- 6. Attaching the Suffix *LY* 338
- 7. Attaching Suffixes to Monosyllables Ending in a Consonant 340
- 8. Attaching Suffixes to Polysyllables Ending in a Consonant 341
- 9. Troublesome Suffixes 344
- Review Exercises (Rev. 1–3) 348

Chapter 12 Vocabulary Questions on Pre-College Tests 351

1. The Analogy Question (SAT I)

Sample Questions and Explanations 352

2. The Sentence-Completion Question (SAT I)

Sample Questions and Explanations 354

3. The *As-Used-In* Question (SAT I and ACT Reading Test)

Sample Questions and Explanations 356

Practice Test I: Analogies 358

Practice Test II: Sentence Completion 362

Practice Test III: As Used In 366

Answers for Practice Tests 370

Dictionary of Words Taught in This Text 371

Chapter

1

The Importance of Vocabulary to You

Vocabulary and thinking

Words stand for ideas. Words are the tools of thought. If your word power is limited, your ability to think will also be limited, since you can neither receive ideas nor communicate with others except within the confines of an inadequate vocabulary. But if you broaden your vocabulary, you will find it easier to do the thinking that success in life often demands.

Vocabulary and college admission

College admissions officers will be interested in the extent of your vocabulary, for a good vocabulary will suggest that you are likely to do well in college. It will suggest, too, that you have done wide reading, since reading is the principal way of developing a good vocabulary. In the college-entrance and scholarship tests you are likely to take, you will find vocabulary a major ingredient.

Vocabulary growth through reading

People who read widely gradually build up extensive vocabularies, especially if they have a curiosity about words. This curiosity, motivating them to regard an unfamiliar word as a breakdown in communication between author and reader, sends them thumbing through the dictionary. As you, too, develop such word curiosity, you will be assuring yourself a lifetime of vocabulary growth.