# ORDP


# 550+ Words You Need to Know

#### Second Edition

#### **FIVE AUDIO** COMPACT DISCS

**Total Playing Time: Approximately Six Hours** plan book hallon little en la ---- definition (1/4)//

#### **EXPAND YOUR VOCABULARY**

- . Seven comedy dramatizations, each in four acts
- Dialogues highlight words for you to learn

indiscriminate

. Words and idioms are defined and reviewed after each act

Based on the popular vocabulary-building book

#### **1100 WORDS** YOU NEED TO KNOW

by Murray Bromberg and **Melvin Gordon** 

> by Phul Alkman

er incipient

Mation vicissitudes

norte nefarious brash

BARRON'S

© Copyright 2004 by Barron's Educational Series, Inc.

All rights reserved.

No part of this book may be reproduced in any form, by photostat, microfilm, xerography, or any other means, or incorporated into any information retrieval system, electronic or mechanical, without the written permission of the copyright owner.

All inquiries should be addressed to:

Barron's Educational Series and 250 Wireless Boulevard

Hauppauge, New York 11788

www.barronseduc.com

International Standard Book Number 0-7641-2824-8

PRINTED IN THE UNITED STATES OF AMERICA 9 8 7 6 5 4 3 2 1

#### **Contents**

Preface v

The Rambling Panthers 1

Slap Monahan, Private Investigator

www. | E I The Furious Gook ogfa.com

High School University 13

Big Mike 17

The Meter Is Running 21

City of Gold 25

#### **Preface**

WordPlay: 550+ Words You Need to Know is a unique and delightful way to improve your vocabulary. By listening to the amusing and entertaining plays on these CDs, you will not only learn new words and idioms, but you will hear them in context and learn their definitions, thereby increasing your power of communication. The complete package includes seven plays of four acts each.

You will notice that within each play, the vocabulary words become more difficult as the play progresses from the first act to the fourth. If you listen to each play straight through, you'll go from the easiest words to the most challenging. By the time you start Act 1 of the next play, you should find the words refreshingly easy again! If you'd like to start by listening to all the first acts, then all the second acts, etc. just refer to the directory on the next page of this booklet and listen at your own page.

Each act is followed by a review repeating, in context, the vocabulary words and idioms introduced in that act, and explaining and defining them.

This booklet contains all the new words and idioms, with definitions, that you will hear in the seven plays. On the CDs, the targeted words and idioms are identified by an appropriate sound effect.

The vocabulary words in the booklet are arranged in the order in which you'll hear them in the plays. As you listen, refer to the booklet when you hear a new word, and return to it for review after you have heard all of the plays.

By listening to these plays and review sections, and then taking a further look at the definitions in this booklet, you will be well on your way to a stronger vocabulary and improved communication skills.

#### **Disk Directory**

#### **CD 1:**

- Introduction/"The Rambling Panthers" Act 1
- "The Rambling Panthers" Act 2
- "The Rambling Panthers" Act 3
- 4. "The Rambling Panthers" Act 4
- 5. "Slap Monahan, Private Investigator" Act 1
- 6. "Slap Monahan, Private Movestigator" Act 2

#### CD 2:

- "Slap Monahan, Private Investigator" Act 3
- "Slap Monahan, Private Investigator" Act 4
- 3. "The Furious Cook" Act 1
- 4. "The Furious Cook" Act 2
- 5. "The Furious Cook" Act 3
- 6. "The Furious Cook" Act 4

#### CD 3:

- "High School University" Act 1
- "High School University" Act 2
- "High School University" Act 3
- "High School University" Act 4
- 5. "Big Mike" Act 1
- 6. "Big Mike" Act 2

# Logia.com

- 1. "Big Mike" Act 3
- 2. "Big Mike" Act 4
- 3. "The Meter Is Running" Act 1
- 4. "The Meter Is Running" Act 2
- 5. "The Meter Is Running" Act 3
- 6. "The Meter Is Running" Act 4

#### CD 5:

- 1. "City of Gold" Act 1
- 2. "City of Gold" Act 2
- 3. "City of Gold" Act 3
- 4. "City of Gold" Act 4

Act One

	Vocabulary	Definition
	Annals	historical records
	Prognosticate	predict or foretell
	Tinge	a trace or slight degree
	Implore	plead urgently or entreat
	Voracious	desiring or consuming great quantities
	Automaton	a robot
	Badger	pester or nag persistently
	Realm	a special field; kingdom or domain
	Eminent	outstanding; above others
	Steeped	soaked or saturated
V	Replete Abounds	completely tilled of a
	Indiscriminate	chosen at random without careful selection
	Perceive	understand
	Compound	increase or add to
	Technology	a branch of science dealing with engineering or applied science
	Drudgery	dull or hard work

Act Two

Vocabulary	Definition
Advocate	recommend publicly or defend
Adverse	unfavorable
Ineffectual	unsuccessful or fruitless
Loath	reluctant or unwilling
Astute	keen or shrewd
Vexatious	annoying or troublesome
Malady	a disease or ailment
Spew	gush out; also to utter abusive or objectionable language
Blatant	noisy or disagreeably loud
Impresario Entourage	an proap of followers
Nefarious	wicked or villainous
Scrutinize	examine closely
Asset	something of use or value
Idiom	Definition
Cold feet	hesitation because of fear
Keep a stiff upper lip	be uncomplaining and courageous
Look a gift horse in the mouth	be critical of a present

Act Three

Vocabulary	Definition
Exonerate	free from guilt or blame
Rife	widespread
Dismantle	take apart
Parsimonious	miserly or sparing
Coup	a strikingly successful move; a revolution
Blunt	speak plainly
Profligate	wasteful or reckless
Strife	unrest or discord
Restrictive	harsh or confining
Vietov. I E L T	San official order or command . COM
Megalomaniac	one with an abnormal desire for power or with delusions of grandeur
Pecuniary	financial
Sumptuous	lavish or extravagant
Nostalgia	a yearning for the past
ldiom	Definition
Know the ropes	be fully acquainted with procedures
Behind the eight ball	in trouble
Playing possum	fooling someone by pretending to be harmless

Act Four

Vocabulary	Definition
Adversary	a foe or opponent
Bliss	pleasure or happiness
Fracas	a brawl or a noisy fight
Platitude	a trite saying
Pathetic	pitiful or sad
Wane	decline or decrease
Atypical	nonconforming or out of the ordinary
Adherent	a supporter
Exhort	urge strongly
Inebriated  Apathy  Gusto	intoxicated  lack of interest of uncaring compared actions and the state of the sta
Indolent	lazy
Pique	anger or resentment
Nondescript	undistinguished or difficult to describe
ldíom	Definition
Spur of the moment	on impulse or without thinking
Fly in the ointment	something that spoils or lessens the enjoyment

Act One

	- 4
Vocabulary	Definition
Hapless	unlucky
Irate	angry
Throng	a great number of people
Pretext	an excuse
Felon	a criminal
Enhance	make greater or improve
Accost	approach and speak to someone in a bold manner
Adroit	clever or skillful
Cajole	coax or wheedle
Migilant Prethora	Salent I boogfa.com
Rudimentary	elementary
Fabricate	make up a lie
Intrepid	brave
Laconic	concise and indifferent
Avid	enthusiastic
Furtive	sneaky
ldiom	Definition
Sword of Damocles	any threatening danger
Wet blanket	a spoilsport

Act Two

Vocabulary	Definition
Coerce	force people to something against their will
Domicile	a home or abode
Lax	careless
Comprehensive	thorough
Conjecture	an educated guess
Elapse	slip by; usually, time elapses
Fruitless	useless
Inundate	to flood
Garbled	confused or distorted
Zealous Gesticulate	Senthusiastic offa.con
Phlegmatic	calm or sluggish
Rash	reckless
Meticulous	attentive to details
Poignant	painful to the feelings
Sanguine	optimistic
Obviate	do away with or make unnecessary
Idiom	Definition
Sow wild oats	lead a wild life
Fair-weather friends	people who are with you only in good times

#### Act Three

Vocabulary	Definition
Sultry	oppressively hot and humid
Pesky	annoying
Redolent	filled with an odor
Disparate	different or varying
Vicissitudes	difficulties
Unabated	without subsiding
Repose	state of rest
Abstemious	moderate in eating or drinking
Nebulous	vague or unclear
Omnivorous	eating all kinds of foods
Lugubrious Derogatorý	extremely sad offa.com
Revile	scold
Maudlin	overly sentimental
Extant	in existence
Trenchant	sharp or incisive
Indict	accuse
ldiom	Definition
A lick and a promise	do something in a cursory manner
Tongue-in-cheek	mocking or satirical
Take the wind out of someone's sails	remove an advantage

Act Four

Vocabulary	Definition
Candor	honesty or frankness
Galvanize	arouse someone to do something
Wheedle	persuade or cajole
Charlatan	a fraud or a pretender
Omnipotent	unlimited in power or authority
Condescend	lower oneself; to stoop
Encumbrance	a burden or handicap
Mortified	embarrassed or ashamed
Malign	slander or abuse
Fledgling Decorum Zenith	someone newly developed  confrect behavior of the confrect of
Extinct	no longer exist
Rustic	unpolished or countrified
ldyllic	peaceful or simple
Gaudy	flashy or showy
ldiom	Definition
From pillar to post	from one place to another
Achilles' heel	a weakness or a vulnerable spot
In the lap of the gods	out of one's hands

Act One

Vocabulary	Definition
Aspirant	someone hoping for advancement
Alacrity	quick willingness
Frenzy	a frantic outburst
Belligerent	warlike or hostile
Intimidate	frighten or overwhelm
Pugnacious	combative or quarrelsome
Disdain	scorn or contempt
Castigate	punish or chastise
Scoff	mock or sneer at
Solace Scurrilous Belittle	comfort or easing of grief  using vulga Tanguage
Brash	insolent or disrespectful
Promulgate	make public or proclaim
Sordid	filthy or lacking dignity
Dregs	the most worthless part
Idiom	Definition
Throw down the gauntlet	offer a challenge
Rule the roost	be the boss
Hobson's choice	no choice at all
Feeling no pain	under the influence of alcohol

Act Two

	ACLIWO
Vocabulary	Definition
Surmise	guess
Haven	a safe, protected place
Cryptic	puzzling
Viable	workable or practicable
Incontrovertible	undeniable
Inchoate	not yet developed
Curtail	cut short
Incredulous	skeptical
Jeopardize	endanger
Ultimate	final
Permeate Emit	spread throughout offa.com
Eventuate	come out in the end
Subjugate	conquer
Premise	a basis for belief
Subterranean	underground
Surreptitious	stealthy
Repress	restrain or hold back
Importune	urgently ask
Idiom	Definition
The lion's share	the major portion
Take the pull by the horns	face a problem directly
Out of the frying pan,	go from a difficult situation to
into the fire	a worse one

Act Three

	7.01 111100
Vocabulary	Definition
Plight	a predicament
Prelude	an introduction
Cope	be able to handle
Recondite	obscure or little known
Demur	object
Indifference	a lack of concern
Acknowledge	admit
Cumulative	accumulated or the result of gradual additions
Escalation	an increase
Fabricate	Smake up or to lie of fa. con
Appellation	a name
Potentially	possibly
Delude	fool
Juxtapose	place side by side
Chimerical	imaginary or fantastic
Incompatibility	the quality of being mismatched
Palliate	relieve without curing
Connubial	related to marriage
ldiom	Definition
Apple pie order	good condition

Act Four

Vocabulary	Definition
Emulate	rival or strive to equal
Menial	degrading or humble
Ambiguous	undefined or not specific
Succinct	concise or brief
Facetious	dubiously humorous
Alleviate	lighten or make easier
Paitry	of little importance
Trivial	petty or worthless
Venerable	respected because of age
Celerity	speed
Salubrious Prodigious	wholesome or healthfulfa.com
Usurp	annex or seize
Bizarre	fantastic or odd
Rabid	furious or fanatical
Profound	intense or deep
Condone	pardon or approve
Expedite	speed up progress
ldiom	Definition
Ivory tower	a protected place that is out of touch with life
Handwriting on the wall	a prediction or warning
Feather one's nest	enrich oneself at every opportunity

Act One

Vocabulary	Definition
Condolences	expressions of sympathy
Jostle	push or shove hard
Inadvertent	due to an oversight
Ominous	menacing
Bristle	stiffen with fear or anger
Loathe	despise
Caustic	sarcastic or biting
Infamous	having a bad reputation
Wrest	seize or take by force
Tremulous	quivering
Repudiate Reprimand	Certise to accept or reject a. COF
Incipient	beginning to exist
Mundane	down to earth
Euphemism	a less offensive term
Lackluster	lacking brightness
Dupe	to fool somebody; someone who is easily fooled
Incongruous	having inconsistent elements
Idiom	Definition
Crocodile tears	hypocritical sympathy
Go up in smoke	end fruitlessly
Carry the day	win the approval of the majority

Act Two

Vocabulary	Definition
Jaunty	sprightly or lively
llk	sort
Anathema	a curse or something greatly detested
Expunge	erase
Integral	essential
Ostentatious	showy
Prestigious	well-known or admired
Placard	a poster
Flamboyant	colorful or showy
Inhibition	a restraint
Fortuitous	Shappily accidental Offa. COM
Schism	a split or division
Fractious	quarrelsome or divisive
Diatribe	bitter criticism
Incoherent	not making sense
Timorous	fearful
Idiom	Definition
Wear your heart on your sleeve	make your feelings obvious
Save face	avoid embarrassment
Wash dirty linen in public	openly discuss private affairs

Act Three

Vocabulary	Definition
Ponder	consider carefully
Nirvana	a heavenly place
Salvation	deliverance from ruin
Bona fide	genuine
Supplication	earnest prayer
Materialistic	concerned with possessions
Lush	luxurious
Scion	a descendant
Opulence	wealth
Decadence Metamorphosis Indoctrinate	decay, usually moral decay  a change
Ascetic	one who practices self-denial
Disciple	a follower
Destitution	extreme poverty
Obsequious	insincerely humble
Penance	atonement for sin
ldiom	Definition
On tenterhooks	in a state of suspense
The fat is in the fire	the mischief is done
Like Caesar's wife	above suspicion

Act Four

Vocabulary	Definition
Heresy	an unacceptable opinion or belief
Spurious	counterfeit
Anomaly	irregularity
Dissent	protest or disagree
Fervid	enthusiastic or intense
Innocuous	innocent or harmless
Surfeit	an excess
Deleterious	harmful or bad
Prudent	cautious or wise
Strident Atteriuate Ostensible	harsh or shrill weaken or decrease fallowing f
Propagate	multiply or produce
Ferment	agitation or turmoil
Arbiter	a judge
Efficacy	power to produce an effect
Incumbent	morally required; one holding an office
Idiom	Definition
Give the cold shoulder	snub or ignore someone
Without rhyme or reason	making no sense

# Big Mike Act One

Vocabulary	Definition
Monolithic	having a massive solid structure
Exacerbate	irritate or make worse
Cognizant	aware
Oust	eject or drive out
Arbitrary	based on a whim
Flout	show contempt or scoff at
Jurisdiction	range of authority
Reprehensible	blameworthy
Terminate	to end
Forthwith	immediately
Indigent . ELT.	Spoverty stricken Ogfa. COF
Paroxysm	a sudden outburst
Skirmish	a small fight
Stymie	hinder or impede
Fray	a conflict or fight
Implacable	relentless or inexorable
Labyrinth	winding passages; a maze
Harass	to trouble or torment
Turbulent	unruly or agitated
Revert	go back
ldiom	Definition
Bitter pill to swallow	a humiliating defeat

#### **Big Mike**

Act Two

Vocabulary	Definition				
	,				

**Impeccable** faultless or spotless

Consummate complete or of the highest degree

Component an element or part

**Deploy** position forces according to a plan

Subterfuge a trick or a deception

Attest confirm as accurate or vouch for

Manifold many or complex
Assiduous devoted or attentive
Evaluate review or find the value of

Enigma \_ \_ \_ a riddle or a puzzle

Murky, IELT Stark or obscure of fa.con

Perpetrate commit

Hoax a trick or a deception

Gullible easily fooled or cheated

Fallacious misleading or false

Concoct devise

Exult rejoice greatly

# **Big Mike**

Act Three

Vocabulary	Definition
Pinnacle	a peak or summit
Bereft	deprived of
Voluminous	large or bulky
Humility	modesty or humbleness
Obscure	difficult to see or understand
Prodigy	a marvel or a phenomenon
Ardent	eager or passionate
Egotist	a conceited or vain person
Invective	insulting or abusive speech
Array Inveferate Constrict	system or arrangement  habitual or frinty established  bind or limit
Falter	hesitate or stumble
Adamant	inflexible or unyielding
Retrospect	looking backward
Vitriolic	biting or burning
Besmirch	stain or dim one's reputation
Culminate	reach the highest point or the end
Idiom	Definition
Loaded for bear	well prepared
Pull your weight	do a fair share of the work

# **Big Mike**

Act Four

	Vocabulary	Definition
	Halcyon	calm or peaceful
	Felicitous	happy
	Vertigo	dizziness
	Therapy	a curing or healing process
	Confront	come face to face with
	Iconoclast	an attacker of beliefs
	Austere	unadorned or hard
	Tenable	supportable or defendable
	Rationalize	justify for the wrong reason
	Phobia	a persistent fear
$\mathbb{N}$	Nascent Antipathy	beginning to develop 17 a. COM hate or distaste
	Motivate	provoke or stimulate
	Conducive	helpful or leading to
	Servile	submissive or slavish
	Superfluous	surplus or excessive
	Sojourn	a temporary stay
	Erudite	scholarly or learned
	Idiom	Definition
	Off the beaten track	out of the ordinary
	Upset the apple cart	disturb a plan or intention
	Square peg in a round hole	someone who doesn't fit the surroundings
	Tighten your belt	get set for bad times
		20

Act One

Vocabulary	Definition	
Reproach	rebuke or reprimand	
Wary	watchful or shrewd	
Deter	discourage or hinder	
Allay	calm or soothe	
Occult	supernatural or mysterious	
Abjure	renounce	
Slovenly	sloppy or careless	
Evanescent	momentary or fleeting	
Tantamount	identical or equivalent	
Glean Controls seur Propensity	gather or collect Sarrexpert DOFA.CON	
Debilitate	weaken	
Impetuous	impulsive	
Foment	instigate or stir up	
Somber	gloomy	
Penitent	regretting; one who repents	
Quarry	something hunted or pursued	
ldiom	Definition	
On the dot	exactly on time	
Take under one's wing	become responsible for	
Hit the nail on the head	state something correctly	
Out of one's depth	in a situation too difficult to handle	

Act Two

Vocabulary	Definition
Distraught	harassed or confused
Admonish	scold or warn
Paucity	a shortage or scarcity
Inexorable	unyielding or relentless
Construe	interpret or infer
Flagrant	outrageous
Clandestine	hidden or secret
Concur	agree
Pernicious	harmful or damaging
Culprit Ethics Acrimonious	a guilty person  moral philosophy 0 f 3 . CO f caustic or bitter
Tolerate	put up with
Duplicity	double dealing
Egregious	conspicuously bad
Impunity	freedom from punishment
Rampant	unrestrained
Inane	silly
ldiom	Definition
Stock in trade	tools of a profession
Pass the buck	evade responsibility
Lionize a person	make a big fuss over someone
Take down a peg	humiliate

Act Three

Vocabulary	Definition
Lethal	deadly
Inveigh	attack verbally
Mammoth	huge or enormous
Havoc	wide destruction and devastation
Sinecure	a soft and secure job
Overt	evident
Relegate	assign to an inferior position
Repulse	drive back
Bias	prejudice
Incisive Precipitate Nettle	keen make something happen suddenly
Valor	courage
Stereotype	an accepted pattern
Singular	extraordinary or unique
Raze	destroy or level
Idiom	Definition
Gild the lily	elaborate unnecessarily
Steal someone's thunder	take attention from

Act Four

Vocabulary	Definition
Neutralize	make inactive
Analogous	comparable or similar
Neurotic	having an emotional disorder
Decade	ten years
Irascible	irritable
Susceptible	vulnerable to
Mandate	an authoritative command
Maladjusted	mentally or emotionally disturbed
Catastrophic	disastrous
Pedagogue	a teacher
Heterogeneous Introspective	dissimilar or diverse 17 2 CO 17
Perpetuate	cause to continue
Enunciate	speak clearly
Phenomenon	an unusual occurrence
Perspicacious	acutely perceptive
Gamut	the complete range
Inordinate	excessive
ldiom	Definition
Get your back up	become angry
On the qui vive	on the alert

# City of Gold Act One

Vocabulary	Definition
Inclement	stormy or harsh
Mastiff	a large dog
Recoil	draw back
Desist	cease
Doleful	sad
Premonition	forewarning
Imminent	about to happen
Inert	powerless to move
Symptomatic	indicative
Peruse	read carefully
Persevere Engrossed	Spersist blogfa.com
Elusive	hard to grasp
Obsess	preoccupy
Frustrate	foil or deny
Salient	most prominent
Pertinent	appropriate
Interject	interrupt
Squeamish	easily upset
Idiom	Definition
Tilt at windmills	fight imaginary enemies
Break the ice	overcome initial difficulties
Pay the piper	bear the consequences
Show one's hand	reveal one's plans

# City of Gold Act Two

Vocabulary	Definition
Controversial	causing argument
Access	ability to enter or acquire
Landmark	historic
Paragon	a model of excellence
Alleged	supposed or reported
Preclude	prevent
Fetter	tie or chain
Invalidate	cancel
Asperity	bitterness of temper
Epithet	a descriptive name
Accomplice Complicity	one who helps another in wrongdoing partnership in wrongdoing
Culpability	guilt or blame
Recant	take back previous statements
Whitewash	conceal defects
Liquidation	disposal of
Extrinsic	coming from the outside
Nomadic	wandering
ldiom	Definition
The grapevine	an informal means of spreading information

# City of Gold Act Three

Vocabulary	Definition
Aegis	protection or sponsorship
Congenial	agreeable or sympathetic
Initiate	begin
Awesome	overwhelming
Deplorable	pitiable
Puny	weak or unimportant
Disperse	scatter or spread
lmbibe	drink
Doddering	shaking with old age
Senile	weak as a result of old age
Vongevity □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □	Sayong duration of factors a wise man or philosopher
Revere	admire or honor
Virile	manly
Hoard	accumulate
Rue	regret
Obliterate	wipe out or destroy
Detriment	damage or injury
Debris	fragments
Eruption	bursting out
Conflagration	a great fire
ldiom	Definition
In the doldrums	in a bored or depressed state

# City of Gold Act Four

Vocabulary	Definition
Impede	hinder or interfere
Cacophony	unpleasant noise
Vulnerable	susceptible
Serenity	peaceful repose
Compatible	harmonious
Sedate	quiet or undisturbed
Disgruntled	displeased
Equanimity	composure or calmness
Infallible	always right
Propinquity	nearness in time or place
Rediam	Supropar or confusion of a confusion
Moribund	dying
Avarice	greed or passion for riches
Exploit	use for selfish purposes
Nadir	the lowest point
Conflagration	an enormous fire
Insatiable	impossible to satisfy
Eradicate	wipe out completely
Complicity	participate in a wrongful act
Accomplice	one who helps in wrongdoing
Idiom	Definition
Lock, stock, and barrel	entirely or completely
A feather in one's cap	something to be proud of