GRADE 8 VOCABULARY AND SPELLING WEEK # 1

1. prestige

- power to impress; status, social favor

2. expansive

- outgoing, open

3. foil

- to prevent

4. exhausted

- tired out, worn out

5. pretense

- false reason

6. diverged

- went in different directions

7. frantic

- wild, without control, extremely anxious

8. escort

- guide

9. fable

- stories that usual teaches a lesson

10. evade

- escape, avoid
11. evolve

- gradually develop

12. exception

- something not done in the usual way

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

IV. Using words from the vocabulary list, write three (3) original(age & grade-
appropriate) sentences which incorporate synonyms & antonyms to evoke a mind-movie

MIND MOVIE EX.

Although the repair seemed routine, the gifted mechanic used exceptional techniques to replace the standard bolts and fractured fittings in the inner most part of the engine block.
Def. exception – something unique; not done in the usual way
GRADE 8 VOCABULARY AND SPELLING
WEEK # 2
1. implore

- ask or beg earnestly
2. publicize

- draw people’s attention to something

3. crafty

- deceitful, sly; cunning; sneaky

4. grieve

- feelings of deep sorrow, sadness

5. dignified

- respectable

6. fathom

- understand thoroughly; think deeply

7. fiasco

- complete failure

8. exultation

- rejoice

9. imprudently

- shamelessly, disrespectfully

10. impromptu

- unscheduled, unplanned, spontaneous
11. runt

- smallest and most sickly offspring
12. conspicuous

- highly visible; obvious

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

IV. Using words from the vocabulary list, write three (3) original(age & grade-
appropriate) sentences which incorporate synonyms & antonyms to evoke a mind-movie

MIND MOVIE EX.

Dery-Air called Parry runt , dwarf, and midget so often that the smaller child used his enormous intellect to ensnare the bully in false communications, planted love notes, and trinkets of affection directly to Somalia Wilde B.K.A the Simber-Beast.

Def. runt – small and often sickly off-spring

GRADE 8 VOCABULARY AND SPELLING WEEK # 3
1. undergrowth

- forest floor saplings & small plants

2. flounder

- awkward struggle

3. abetting

- help and aid given during crime

4. grieve

- feeling of deep sadness due to loss

5. decision

- judgment or choice

6. galvanize

- metals coated with zinc to prevent rust

7. phenomenon

- remarkable event

8. account

- narrative or summary of events

9. gourd

- a dried hollowed shell used as a container

10. erratic

- irregular; random; fluctuating, unstable
11. carillon

- revolving bells set on top of a building

12. fugitive

- one who runs from law enforcement

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

IV.
Using words from the vocabulary list, write three (3) original(age & grade-appropriate) sentences which incorporate synonyms & antonyms to evoke a mind-movie

MIND MOVIE EX.

The escaped prisoner, trapped in the remote forest glade, had been a fugitive evading the authorities for almost a year before the dramatic (televised) capture.
Def. fugitive – one who runs from legal authority/law enforcement
GRADE 8 VOCABULARY AND SPELLING WEEK # 4
1. cooperate

-help, aid or render assistance

2. inferior

-lower status, poor quality or of little value

3. fidelity

-loyalty

4. frustration

-feeling of disappointment and failure

5. anxiety

-sense of doubt and confusion

6. stupor

-a daze condition

7. reminiscent
-recalling or remembering

8. haughty

-excessive pride; scornful of others

9. capitulation
-surrender

10. absurdity

-nonsense, foolishness
11. lurk

-lying in wait; hunting; stalking

12. humiliate

-embarrass; shame someone

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

IV. Using words from the vocabulary list, write three (3) original (age & grade-
appropriate) sentences which incorporate synonyms & antonyms to evoke a mind-movie

MIND MOVIE EX.

Dery-Air would lurk outside the school seeming to hunt for something to do instead of going to his empty home where even when the parents were present, ignored or even neglected the troubled youth..

Def. lurk – search, stalk or hunt
GRADE 8 VOCABULARY AND SPELLING WEEK # 5
1. regime

-a political group or governing body
2. envied

-resented by others

3. emaciated

-severe weight loss due to starvation

4. distort

-twist out of the normal shape

5. seize

-take quickly by force

6. acquiescence

-yield, quit, surrender

7. wracked

-overcome with great suffering

8. vile

-offensive; hateful; nasty

9. deny

-ignore, say is untrue; refuse

10. spacious

-wide open large area; comfortable location
11. dispute

-argue

12. insignia

-special badge or symbol of an organization

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

IV. Using words from the vocabulary list, write three (3) original(age & grade-
appropriate) sentences which incorporate synonyms & antonyms to evoke a mind-movie

MIND MOVIE EX.

Otherwise a peaceful soul, Parry would eloquently dispute his teachers’ instruction and argue other points of view to the degree that often the adults would stop, take him seriously and consider the merit in the youngster’s rhetoric.
Def. dispute – to disagree or argue against
GRADE 8 VOCABULARY AND SPELLING WEEK # 6
1. tendon

-tough connective tissue in the body

2. redeem

-rescue, salvage, recover value of

3. deceitful

-dishonest

4. contrition

-acknowledgement of guilt

5. squander

-waste; use poorly

6. savor

-to enjoy or appreciate deeply

7. endure

-suffer through; survive

8. eminent

-well known, of high achievement

9. remorse

-guilt or regret for a deed or thought

10. eerie

-mysterious and scary
11. somber

-serious, sober

12. insolence

-disrespectfulness

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

IV. Using words from the vocabulary list, write three (3) original(age & grade

appropriate) sentences which incorporate synonyms & antonyms to evoke a

mind-movie

MIND MOVIE EX.

Parry, the soul of wit and somber wisdom, placed serious thought upon the mindlessness of his classmates and puzzled over a possible solution to the behavior problems in his class.
Def. somber – serious, clear headed thought
GRADE 8 VOCABULARY AND SPELLING WEEK # 7
1. amputate

-cut off

2. dismal

-dark and gloomy

3. confront

-stand up against

4. tranquil

-calm, peaceful, pacific, still

5. sinister

-evil

6. uncanny

-mysterious and unnatural

7. phosphorescent
-glow
8. penetrated

-spread through

9. absurd

-so clearly untrue as to be comic

10. menace

-threat or danger to society
11. sinuous

-twisted or winding
 12. extended

- long, drawn out, lengthened

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

IV. Using words from the vocabulary list, write three (3) original(age & grade

appropriate) sentences which incorporate synonyms & antonyms to evoke a

mind-movie

MIND MOVIE EX.

 The sinuous maze created many twisted and sinister problems for Theseus, but no straight-forward solution to the mythical heroes’ plight.
Def. sinuous – winding, twisted, confusing
GRADE 8 VOCABULARY AND SPELLING WEEK # 8
1. gratification

-made happy by a job well done

2. stalwart

-strong, sturdy, brave

3. abyss

-a hole too deep to be measured

4. alliance

-association or group

5. stern

-harsh, severe, demanding

6. ambiguous

-unclear or confusing

7. supernatural

-ghostly, beyond mortal experience

8. foreboding

-a sense of coming danger

9. simultaneous

-at the same instant

10. pandemonium
-
- a scene of wild disorder; bedlam; anarchy
11. monotony

-unchanging; sameness

12. tentative

-cautious, uncertain, hesitant

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

I. Using words from the vocabulary list, write three (3) original(age & grade-
appropriate) sentences which incorporate synonyms & antonyms to evoke a mind-movie

MIND MOVIE EX.

The extreme monotony of the prison cell bored the teen to the point that the otherwise disinterested youth actually found reading novels exciting and enjoyable, in spite of himself.

Def. monotony – unchanging
GRADE 8 VOCABULARY AND SPELLING WEEK # 9
1. brutality

-violence

2. presume

-suppose

3. anguish

-great suffering from worry

4. deceive

-fool, trick

5. nimble

-able to move quickly and gracefully

6. undaunted

-lack of fear, not afraid

7. super-imposed
-put on top of something else

8. besiege

-surrounded; beleaguered

9. foreshadow

-hint or suggestion

10. preclude

-prevent
11. devastation

- destruction, ruin, chaotic
12. undeterred

-not easily discouraged

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

V. Using words from the vocabulary list, write three (3) original(age & grade

appropriate) sentences which incorporate synonyms & antonyms to evoke a

mind-movie

MIND MOVIE EX.

The devastation of the tornado ruined numerous homes as it destroyed the normal and orderly lives of the people residing in West-Gate-falls.
Def. devastation – ruin, destruction
GRADE 8 VOCABULARY AND SPELLING WEEK # 10
1. profusion

-abundance

2. luminous

-giving off light

3. bedlam

-chaos and disarray

4. confound

-confuse or puzzle

5. anonymous
-no way to identify an individual

6. contemporary
- modern, of this time

7. anticipation
- the act of hoping for enjoyment

8. arrogant

-full of pride and self-importance; haughty

9. assiduous

-detailed; careful; fastidious

10. deviation

-error, making the wrong choice
11. astound

-surprise; fascinate

12. confederate
-partner in crime; accomplice, cohort

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

VI. Using words from the vocabulary list, write three (3) original(age & grade

appropriate) sentences which incorporate synonyms & antonyms to evoke a

mind-movie

MIND MOVIE EX.

Dery-Air rested secure in the knowledge that his confederate would not implicate him as the accomplice , since his co-conspirator had a law-abiding and good reputation to uphold.

Def. confederate -partner in crime; accomplice, cohort
GRADE 8 VOCABULARY AND SPELLING WEEK # 11
1. curt

-blunt and to the point

2. baffle

-to confuse or puzzle

3. incredulous

-unwilling to believe; doubtful

4. jostle

-shove around

5. mettle

-high quality of character

6. amber

-golden

7. intensity

-seriousness, severity, amount of force

8. aquarium

-ocean like pool for displaying sea life

9. epitomize

-the best possible example

10. jubilance

-rejoicing; joyful
11. cordon

-chain or rope off to restrict access
12. ceramics

-baked clay objects

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

IV. Using words from the vocabulary list, write three (3) original(age & grade

appropriate) sentences which incorporate synonyms & antonyms to evoke a

mind-movie

MIND MOVIE EX.

The investigators would cordon the scene with crime tape in an effort to temporarily fence-off any vital evidence lying in the open which may be lost or destroyed otherwise.

Def. cordon – restrict access
GRADE 8 VOCABULARY AND SPELLING WEEK # 12
1. massive

-huge

2. deft

-great skill using very little force

3. clutch

-hold tightly; grip tenaciously

4. league

-three nautical miles

5. crackle

-sharp popping sound

6. cadence

-a beat or repeated musical tone; tempo

7. distinguish

-pick out and separate from others

8. chandelier

-hanging light or candle holder

9. potential

-possibility

10. marksmanship
-ability to shoot or fire a weapon accurately
11. discrepancy

-difference; error, lack of agreement

12. despondency

-feeling hopeless

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

IV. Using words from the vocabulary list, write three (3) original(age & grade

appropriate) sentences which incorporate synonyms & antonyms to evoke a

mind-movie

MIND MOVIE EX.

Nearly always sad, Parry endured a state of near despondency as the victim of daily verbal abuse with few moment of joy in the face of hours of mindless harassment.
Def. despondency – depressing, sad
GRADE 8 VOCABULARY AND SPELLING WEEK # 12
1. mission

-goal

2. customary
-
– usual, expected, traditional

3. murky

-unclear, obscure, cloudy

4. nectar

-sweet liquid; ambrosia
5. linger

-loiter, hang around

6. governess

-a female (live in) private child care giver

7. parched

-dry, thirsty, waterless

8. opaque

-dull and not letting light through

9. edict

- a law or official decree
10. liberty

-freedom, choice
11. feign

- pretend, fake
12. dynasty

-a ruling generation or family

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

IV. Using words from the vocabulary list, write three (3) original(age & grade

appropriate) sentences which incorporate synonyms & antonyms to evoke a

mind-movie

MIND MOVIE EX.

Dery-Air could not feign innocence in the execution of this recent dastardly deed, since he was caught on film, and could not contrive a realistic excuse.
Def. feign – pretend, contrive, behave to the contrary
GRADE 8 VOCABULARY AND SPELLING WEEK # 13
1. penchant

-strong likelihood, habit

2. ration

-limitation of goods during wartime

3. execute

-carry out a plan or action

4. esteemed

-highly valued

5. digital

- electronic or computer technology often sound relate
6. contention

-dispute

7. convey

-express

8. convoluted

-complex, intricate, puzzle-like
9. alabaster

-a white marble like grave stone

10. contagious

-capable of spreading illness, catching
11. enthrall

-fascinate

12. tenaciously

-persistent, not giving up, refusing to quit

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

IV. Using words from the vocabulary list, write three (3) original(age & grade-

appropriate) sentences which incorporate synonyms & antonyms to evoke a

mind-movie

MIND MOVIE EX.

Unaware of the conspiracy, Somalia Wilde was enthralled by the vivid love notes from Dery-Air and taken with the eloquent poetry with which this thug-with a heart of gold- seemed to evoke.
Def. enthralled – fascinated
GRADE 8 VOCABULARY AND SPELLING WEEK # 14
1. technique

-method

2. trivial

-unimportant, minor, insignificant

3. harness

-fastener; yoke

4. tedious

-long and time consuming

5. rehabilitate

-restore or return to favor and/or health

6. vast

-wide open spaces, really big

7. platform

-a statement of intent; a deck structure

8. prance

-strut or move with swagger

9. altimeter

-a distance measuring device on an airplane

10. hobble

-hampered by tying the feet together
11. homage

-recognize, honor, respect and/or worship

12. incise

-to cut

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

IV. Using words from the vocabulary list, write three (3) original(age & grade-
 appropriate) sentences which incorporate synonyms & antonyms to evoke
 a mind-movie

MIND MOVIE EX.

The scholastic honor society paid homage to Parry recognizing him as one of the most worthy candidates for the annual blue ribbon award and $ 1000.00 prize.
Def. homage – recognition, honor, praise
GRADE 8 VOCABULARY AND SPELLING WEEK # 15
1. pall

-a heavy dark covering or fabric

2. queue

-long singular braid

3. rapture

-great joy

4. laden

-weighed down, burdened

5. laser

-concentrated light which can burn objects

6. latex

-a liquid that is the basis for making rubber

7. diligent

- precise work; done with care or thoughtfulness
8. magneto

-an ignition device for airplane engines

9. precede

-coming first; prior

10. consternation

-confusion and/or frustration
11. convulsive

- with an involuntary spasm due to illness

12. satisfaction

-joy associated with a job well done

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

IV. Using words from the vocabulary list, write three (3) original(age & grade-

 appropriate) sentences which incorporate synonyms & antonyms to evoke

 a mind-movie

MIND MOVIE EX.

Redden cheeks and wheezing, Parry writhed in convulsive fits as Dery-Air stood behind the paramedics repeating “it was only a joke” over and over again.

Def. convulsive – shaking violently
GRADE 8 VOCABULARY AND SPELLING WEEK # 16
1. exploits

-bold deeds; feats of daring
2. discharge

-relieve or release; let go; fire

3. matchmaker

-person who arranges marriages

4. melancholy

-brooding sadness

5. secure

-to place objects in a safe or guarded place

6. reproof

-rebuke and correction

7. shun

-avoid ignore

8. respectable

-proper

9. shrewd

-clever
10. mulch

-a protective organic covering; leaf bed
11. archaic

-old-fashioned, out of date.

12. musing

-thinking about a matter

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

IV. Using words from the vocabulary list, write three (3) original(age & grade-

 appropriate) sentences which incorporate synonyms & antonyms to evoke

 a mind-movie

MIND MOVIE EX.

The swift punishment and decisive judment seemed archaic to Dery-Air whose modern parents had never used old fashion consequences or out-of-date immediate discipline.

Def. archaic – old
GRADE 8 VOCABULARY AND SPELLING WEEK # 17

1. judicious

- thoughtful, discerning

2. optical

-aiding vision, eye glass & lens

3. polyhedral

-figures with more than six sides

4. scrawl

-poor handwriting

5. vigor

-sprightliness, energy or good health

6. banish

-send away, exile

7. shuffle

-walk with dragging feet; delay

8. mature

-adult

9. bombard

-shower, saturate, overwhelm

10. specious

-false, fake, without substance
11. bereaved

-mourners

12. subservient
-under the control of another person

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

IV. Using words from the vocabulary list, write three (3) original(age & grade-

 appropriate) sentences which incorporate synonyms & antonyms to evoke

 a mind-movie

MIND MOVIE EX.

Parry was as bereaved with the loss of his god-father and mourned with the widow and less than joyful surviving family.

Def. bereaved – sadness in response to death
GRADE 8 VOCABULARY AND SPELLING WEEK # 18
1. entrance

-filled with delight; charm

2. startle

-shock or surprise

3. desperation

-hopelessness

4. succulent

-juicy

5. cirrus

-type of thin clouds

6. virtuous

-honest, faithful, upright

7. brisk

-quick

8. brittle

-stiff, easy to break, crumbling

9. callous

-tough, thick-hardened skin

10. frugal

-thrifty
11. genial

-friendly
12. glean

-pick up, gather, harvest all

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

IV. Using words from the vocabulary list, write three (3) original(age & grade-

 appropriate) sentences which incorporate synonyms & antonyms to evoke

 a mind-movie

MIND MOVIE EX.

Somilia Wilde (BKA The Simber Beast) was not usually a genial hostess, but the recent flood of secret admirer flowers, chocolates and love notes made her more affable than her usual sallow and unfriendly normal.

Def. genial – warm and friendly
GRADE 8 VOCABULARY AND SPELLING WEEK # 19
1. codger

-an odd old person

2. fatigue

-weakened, tired

3. impassive

-unfeeling, emotionless

4. implement

-tool

5. feat

-accomplishment, exploits, deeds

6. acrobatic

-moving with agility, grace and strength

7. depot

-terminal or station for buses or trains

8. legend

-a fantastic story which may be based on actual events

9. diminutive

-small
10. dilapidated

-falling apart due to lack of repair
11. synthetic

-artificial, man made

12. discern

-to detect, to figure out

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

IV. Using words from the vocabulary list, write three (3) original(age & grade-

 appropriate) sentences which incorporate synonyms & antonyms to evoke

 a mind-movie

MIND MOVIE EX.

Mr. Gregory took little time to discern the culprit to the taming of Somalia Wilde and if not for the detectable and positive influence upon Dery-Air, the teacher would have confronted Parry’s duplicity, but instead kept the knowledge to himself.

Def. discern – to discover, uncover or figure out
GRADE 8 VOCABULARY AND SPELLING WEEK # 20
1. leer

- stare angrily; the evil eye

2. chaotic

-disorder, disarray, extreme confusion

3. loon

-a tropical bird known for fish diving

4. stash

-hide

5. trepid

-fearful

6. usurp

-take control without legal authority

7. ritual

-a practice or routine as part of a ceremony

8. scout

-one who ranges ahead to spy on the enemy

9. lash

-strike violently

10. lavish

-fancy, more than enough
11. marvel

- stare in amazement, awe struck
12. vague

-unclear

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

IV. Using words from the vocabulary list, write three (3) original(age & grade-

appropriate) sentences which incorporate synonyms & antonyms to evoke a mind-movie

MIND MOVIE EX.

At the end of each marking period, before he created a counterfeit report card, Dery-Air would marvel at his actual low grades and wonder how he could have possibly failed all his common courses, since he had perfect attendance—after all.

Def. marvel – awe struck
GRADE 8 VOCABULARY AND SPELLING WEEK # 21
1. erupt

-explode, break out

2. florid

-rosy, gaudy, ornate

3. subtle

-delicate; not obvious

4. composed

-calm, made smooth or orderly
5. conduct

-behavior

6. whetstone

-stone used to sharpen knives

7. commission

-a system of granting military rank

8. adept

-skillfully

9. aficionado

-a devoted fan or follower of a belief

10. silhouette

-shadow form, limned; dark outline

11. alkaloid

-a corrosive chemical substance

12. bazaar

-an open market place; outdoor mall

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

IV. Using words from the vocabulary list, write three (3) original(age & grade-

appropriate) sentences which incorporate synonyms & antonyms to evoke a

mind-movie

MIND MOVIE EX.

Somilia Wildes participated in the school bazaar only as a means to support and market her exquisite art work, since the gallery and private approach was not working well as she thought it might.
Def. bazaar – outdoor market place
GRADE 8 VOCABULARY AND SPELLING WEEK # 22
1. treason

-betrayal of one’s own country

2. ligaments

-connective tissues within the body

3. sloth

-a slow moving forest animal

4. blackmail

-extortion; payments given to keep a secret

5. chauffeur

-a private driver of an automobile

6. astonish

-amaze

7. vanity

-a high opinion of one’s self; arrogance

8. remains

-dead body; corpse

9. annual

-happening every year

10. reveal

-make known something that was hidden
11. sharecropper
-tenant farmer
12. exhilaration
-exciting, lively

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

IV. Using a term from the vocabulary list, write an original (age & grade-appropriate)

sentence which incorporates synonyms & antonyms to evoke a mind-movie

MIND MOVIE EX.

Antonia’s house work drudgery was not often exhilarating but the simple tasks did not always bore her rather they kept her lively and attentive to the goal for which she laboring: the health and well-being of the family.

Def. Exhilaration – exciting, lively
GRADE 8 VOCABULARY AND SPELLING WEEK # 23
1. daze

-stun, startle, shock

2. rectory

-residence for priest; dormitory

3. dishevel

-messy, in disarray

4. gloat

-brag, boast, express self-importance

5. grit

-courage

6. refugee

-person who flees from a troubled homeland

7. irrevocable

- cannot be changed

8. ravage

-severe damage

9. recede

-to surrender or draw away from; fall back

10. provoke

-tempt
11. pungent

-sharp

12. regimental

-strict, military precision

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

IV. Using words from the vocabulary list, write three (3) original(age & grade-

appropriate) sentences which incorporate synonyms & antonyms to evoke a mind-movie

MIND MOVIE EX.

The pungent odor seemed out of place against the delicate fragrance of roses, until the powerful smell was tracked to the festering remains of a long past family of poisoned rodents.
Def. pungent – noticeable, sharp
GRADE 8 VOCABULARY AND SPELLING WEEK # 24
1. foresight

-the act of looking and planning ahead

2. gnarled

-twisted, bent, out of shape

3. epidemic

-rapidly spreading disease

4. oblivious

-unaware

5. innovation

-new idea

6. reaffirm

-renew a standard or commitment

7. retribution

-a punishment given for wrong doing

8. obscure

-hidden or hard to see; not well known

9. entrails

-guts, inner organs

10. kale

-type of cabbage; similar to collard greens

11. deference

-respect

12. infirm

-weak in body, sick

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

IV. Using words from the vocabulary list, write three (3) original(age & grade-
appropriate) sentences which incorporate synonyms & antonyms to evoke a mind-movie

MIND MOVIE EX.

The infirm care unit was being taxed to the limit by the flood of injured people and causalities from the health club fire.
Def. infirm – weak in body, sick
GRADE 8 VOCABULARY AND SPELLING WEEK # 25
1. ebony

- a dark, expensive wood product

2. vivacious

-lively

3. gross

-twelve dozen; a dozen-dozen: 144 items
4. scoff

-doubt or ridicule; make fun of

5. hominy

-hardened and hulled kernels of corn

6. wafted

-drifted

7. waver

-sway

8. parochial

-supported by a church

9. notion

-an idea

10. enumerate

-number, count
11. grudge

-a feeling of resentment

12. contamination

-polluted, dirty, impure

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

IV. Using words from the vocabulary list, write three (3) original(age & grade-

appropriate) sentences which incorporate synonyms & antonyms to evoke a mind-movie

MIND MOVIE EX.

Dery-Air held a grudge against Mr. Gregory, hating him because the teacher’s seemingly friendly home-visit revealed the youth’s falsified interim and fraudulent report card grades.
Def. grudge – a feeling of resentment, hatred
GRADE 8 VOCABULARY AND SPELLING WEEK # 26
1. contrive

-devise; construct, made up
2. revere

- to hold in highest respect

3. ritual

-ceremony

4. scheme

-to plan, or plot, strategy

5. adrenaline

-a chemical secreted during times of stress

6. coffee

-a dark brown color; a beverage

7. reluctant

-hesitant, unwilling

8. revitalize

-to return to health or function

9. homespun

-plain, uncomplicated, simple

10. indignity

-insult
11. scrutinize

-examine carefully

12. perfunctory

-automatic

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

IV. Using words from the vocabulary list, write three (3) original(age & grade-

appropriate) sentences which incorporate synonyms & antonyms to evoke a mind-movie

MIND MOVIE EX.

Mr. Gregory would scrutinize even the best and most detailed student writing such that he missed few if any errors when examining any material submitted to his attention.
Def. scrutinize – study in great detail; examine
GRADE 8 VOCABULARY AND SPELLING WEEK # 27
1. slither

-snake like motion, gliding and/or sliding

2. rampage

-violent action ; run amok

3. deteriorate

-fall away into pieces; dwindle; fall apart

4. diligence

-steady work or effort

5. ornate

-embellishment, beautify

6. enthusiasm

-intense eager interest

7. painstaking

-detailed, fastidious, very careful

8. entrepreneur

-self-employed business person

9. climate

-the average type of weather for a place

10. consent

-agree
11. endangered

-threatened with harm, injury, or death

12. paunch

-potbelly, fat, obese, very large

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

IV. Using words from the vocabulary list, write three (3) original(age & grade-
appropriate) sentences which incorporate synonyms & antonyms to evoke a mind-movie

MIND MOVIE EX.

Although there were no fatalities, Bone Quisha endangered the health and safety of others by recklessly igniting aerosol cans within the park and starting a brush fire which took fire fighters an hour to contain
Def. endangered – threatened with harm, injury or death
GRADE 8 VOCABULARY AND SPELLING WEEK # 28

1. abstraction
-absent-mindedness

2. autonomous
-self-governing

3. compel

-to influence opinion, apply force

4. vex

-annoy, bother

5. stereotype

-an oversimplified image

6. queasy

-uneasy, sudden sickness

7. stratagem

-a scheme for self-defense; game plan

8. appalled

-shocked, repulsed and/or disgusted

9. remnant

-fragment

10. sentimental
-exceptionally emotional
11. exemplary

-an excellent example; epitome

12. resonance

-vibration

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

IV. Using words from the vocabulary list, write three (3) original(age & grade-

appropriate) sentences which incorporate synonyms & antonyms to evoke a mind-movie

MIND MOVIE EX.

Parry submitted such exemplary work that his name became pseudonymous with excellence in the midst of fairly mundane and even lower than average school age-peers’ efforts and work ethic.
Def. exemplary – excellent, highest quality possible
GRADE 8 VOCABULARY AND SPELLING WEEK # 29
1. writhe

-squirming or convulsive motion

2. autopsy

-examination to find the cause of death

3. clamor

-loud complaining noise, mumbling

4. transfix

-spellbound, stunned, astounded

5. awe

-a mixture of deep respect, fear & wonder

6. splay

-spread out

7. impetuous

-moving with great speed or force

8. individuality
-having a separate personality

9. surrogate

-substitute

10. fragment

-one piece of a larger item
11. vengeance

- retaliation, reprisal, couter-strike
12. awkward

-not balanced, poorly constructed, uneven

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

IV. Using words from the vocabulary list, write three (3) original(age & grade-

appropriate) sentences which incorporate synonyms & antonyms to evoke a mind-movie

MIND MOVIE EX.

Parry’s vengeance on Dery-Air took the form of the smaller child using his considerable intellect to spitefully hack into his adversaries’ Face-Mail account and send impassioned love notes, e-cards, and poetry from that electronic account directly to Somalia Wilde B.K.A the Simber-Beast.

Def. vengeance – act of reprisal, retaliation
GRADE 8 VOCABULARY AND SPELLING WEEK # 30
1. serrated

-jagged sharp edges

2. wrought

-made or fashioned

3. sneer

-look to with scorn

4. adorn

-decorate and make more beautiful

5. clot

-thick jumble cluster or lump

6. coax

-gently persuade
7. scrimmage

-scuffle

8. ruse

-a trick; an action meant to mislead

9. scan

-to look over

10. buckle

-bend or give way under pressure
11. stout

-strong, brave, powerful
12. barren

-empty, unproductive, without abundant life

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

IV. Using words from the vocabulary list, write three (3) original (age & grade-

appropriate) sentences which incorporate synonyms & antonyms to evoke a mind-movie

MIND MOVIE EX.

Stout Somalia Wilde (BKA the Simber-Beast) pursued romantically the much more diminutive Dery-Air to the point that the former male bully found himself scampering from class to class, eating lunch with sympathetic adults and occasionally exiting school early, to avoid the overpowering and mysterious intentions of the football teams’ only (unopposed) female line-backer.
Def. stout – strong powerful, unstoppable
GRADE 8 VOCABULARY AND SPELLING WEEK # 31
1. bliss

-joy

2. cajole

-persuade with flattery

3. transform

-complete change

4. geography

-study of the Earth’s surfaces

5. catastrophe

-a great disaster

6. crisis

-emergency

7. despise

-strong dislike; hatred

8. suppress

-hold back

9. coterie

-close circle of friends

10. trifle

-a small amount
11. daunting

-discouraging or intimidating

12. dehydrated

-having too little water in the body

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

IV. Using words from the vocabulary list, write three (3) original(age & grade-

appropriate) sentences which incorporate synonyms & antonyms to evoke a mind-movie

MIND MOVIE EX.

The daunting task of making up the work for four failed marking periods and avoiding the Simber-Beast only left the depressed Dery-Air in further emotional turmoil, since he held little hope in changing the inevitable pattern of his poor scholarship and indelicate deportment.
Def. daunting – seemingly impossible
GRADE 8 VOCABULARY AND SPELLING WEEK # 32
1. prowl

-move about in a sneaky way; to hunt after

2. cynical

-belief that people are selfishness

3. record

-a written documentation of fact

4. intervene

-prevent, stop or foil a plot

5. jubilant

-joyful and successful

6. eternity

-infinite time

7. crevasse

-a deep crack or opening in glacial ice

8. strait

-a narrow connective water passage

9. quarry

-prey; an animal which is hunted

10. bedraggled
-dirty and limp
11. suffuse

-saturate

12. counterfeit
-a creation used to deceive others

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III. Copy each word and definitions five (5) times each.
IV. Using words from the vocabulary list, write three (3) original(age & grade-

 appropriate) sentences which incorporate synonyms & antonyms to evoke a mind-

movie

MIND MOVIE EX.

Dery-Air’s third set of foster parents neglected the boy to the point that the counterfeit report cards and falsified grade records were no longer necessary, since significant adults no longer cared for anything but the support check.
Def. counterfeit – falsified copy of original
GRADE 8 VOCABULARY AND SPELLING WEEK # 33
1. venison

-deer meat

2. muzzle

-a mouth strap or bite prevention harness

3. existential

-essential underlying thought

4. dyslexia

-a learning difference influencing reading

5. perish

-die

6. overwhelmed
-worked or stressed to the point of inability

7. inquisitive

-eager to learn

8. poacher

-a hunter who kills endangered animals

9. nourish

-to feed

10. oblivion

-forgotten, relegated or exiled
11. generous

-willing to share or give

12. consecration
-blessing ceremony

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

IV. Using words from the vocabulary list, write three (3) original(age & grade-

appropriate) sentences which incorporate synonyms & antonyms to evoke a

mind-movie

MIND MOVIE EX.

Parry generously tithed to his church and without a selfish thought then gave a gift of more than half his birthday money to the sponsored African Orphans Fund.
Def. generously to give much
GRADE 8 VOCABULARY AND SPELLING WEEK # 34
1. hedge

-a decorative row of trees or shrubs

2. dredge

-clearing the bottoms of waterways/canals

3. sought

-to search or look for; try to get or obtain

4. prehistoric

-of a period before recorded history
5. souvenir

-a keepsake symbolic of a special occasion

6. pristine

-purest state; untouched and natural

7. profound

-significant thought, idea and/or concept

8. protocol

-set of rules for a given procedure

9. ingratitude

-not being thankful

10. spontaneity

-resulting from natural impulse, instant
11. indigenous

-native to the area

12. extravagance

-luxury; spending too much or being vain

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

IV. Using words from the vocabulary list, write three (3) original(age & grade-
appropriate) sentences which incorporate synonyms & antonyms to evoke a mind-movie

MIND MOVIE EX.

A year ago, Dery-Air feigned extravagance to the point that his current loss of $ 500.00 a month sneakers, opulent jewelry, T-Box video system, cell phone and other expensive props crushed his spirit and made poverty twice as hateful.
Def. extravagance – lavish and luxurious
GRADE 8 VOCABULARY AND SPELLING WEEK # 35
1. sympathy

-compassion shown to others

2. precipitate

-throw headlong

3. grave

-serious and/or severe
4. gamble

-action involving chance and uncertainty

5. gnaw

-to chew or take tiny bites out of

6. neglect

v- failing or ignoring a duty

7. shroud

-
-covering or cloth used to obscure viewing

8. overseer

-supervisor
9. parasite

-an organism which requires a host

10. emerge

-come out into the open
11. stagnant

-dirty and smelly due to a lack of movement
12. emigrate

-leaving ones own country to live in another

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

IV. Using words from the vocabulary list, write three (3) original (age & grade-

appropriate) sentences which incorporate synonyms & antonyms to evoke

a mind-movie

MIND MOVIE EX.

 The stagnant water swirled in fetid masses of putrid vomit-green algae which congealed and caked the otherwise pristine, but poorly maintained, Olympic size pool.
Def. stagnant – still and smelly
GRADE 8 VOCABULARY AND SPELLING WEEK # 36
1. console

-cabinet for the TV,DVD, CD, PS2 etc….

2. consumption
-eating and drinking; using up

3. exhume

-dig up and bring to light; reveal

4. exonerate

-prove to be without blame

5. peninsula

-land surrounded by water on three sides

6. coping

-dealing with problems and/or difficulties

7. illegible

-scribbled handwriting

8. restoration
-redeem, return to original form

9. arboretum

-a specialized garden

10. etiquette

-acceptable social manners
11. reconciliation
-being made friendly again; ameliorated

12. susceptibility
-tendency to catch a disease

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

IV. Using words from the vocabulary list, write three (3) original(age & grade

appropriate) sentences which incorporate synonyms & antonyms to evoke a

mind-movie

MIND MOVIE EX.

Although Kinross’ biological parents sought reconciliation and eventually stayed together, they were determined to expel their adult child from their blissful reunion.
Def. reconciliation – re-join peaceably
GRADE 8 VOCABULARY AND SPELLING WEEK # 37
1. trample

-to stomp under foot

2. cunning

-sneaky, furtive, skilled hunter

3. withstand

-endure or bear up under pressure

4. eave

-the lower edge of a roof

5. reputation

-popular opinion of one’s character

6. deity

-a god or goddess

7. sovereign

-a leader or king

8. sullen

-resentful, moody

9. din

-loud, confused noise

10. throng

-a crowd or mob
11. foliage

-the leaves of trees or bushes

12. fostering

-caring for; helping to grow

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

V. Using words from the vocabulary list, write three (3) original(age & grade

appropriate) sentences which incorporate synonyms & antonyms to evoke a

mind-movie

MIND MOVIE EX.

The emerald foliage gave a stark reminder as to the barren trees to come, but the verdant summer scene did not as yet speak of such frigid-winter desolation.

Def. foilage – greenery on trees or bushes
GRADE 8 VOCABULARY AND SPELLING WEEK # 38
1. valor

-noteworthy courage, bravery

2. exposed

-uncovered

3. suitor

-a man trying to secure a wife

4. tycoon

-a wealthy and powerful merchant or banker

5. veranda

-porch, or deck

6. yarn

-hyperbole, an exaggerated
7. valise

-suitcase; satchel

8. tangible

-thing which can be sensed or felt

9. unabashed

-without shame or embarrassment

10. uniformity

-sameness
11. disdain

-a feeling of contempt or scorn

12. unbridled

-not held back; full expression

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

VI. Using words from the vocabulary list, write three (3) original(age & grade

appropriate) sentences which incorporate synonyms & antonyms to evoke a

mind-movie

MIND MOVIE EX.

 Dery-Air’s unbridled passion was to have his own way, yet the prideful youth was forced to come to terms with his volatile instant gratification needs at his court appearance.
Def. unbridled – forceful and wild
GRADE 8 VOCABULARY AND SPELLING WEEK # 39
1. anxious

-worried, uneasy of mind

2. lotus

-a type of water lily

3. confide

-tell privately or secretly

4. cringing

-pull or move away in fear and dread

5. homely

-physically unattractive; plain

6. mimic

-to copy or imitate

7. hormone

-a chemical substance formed in the body

8. hydrophobia

 -fear of water

9. rotate

-turn around a center point

10. score

-a set of twenty
11. hesitate

– to act slowly because of doubt, fear or second thoughts expectancy

-anticipation

VOCABULARY HOME WORK

I. Alphabetize the list of spelling words

II. Label the part of speech of each (i.e. noun, adjective, adverb)

III. Copy each word and definitions five (5) times each.

IV. Using words from the vocabulary list, write three (3) original(age & grade-appropriate) sentences which incorporate synonyms & antonyms to evoke a mind-movie

MIND MOVIE EX.

Abandoning the sinking boat, the terrified, boy, Julius was no longer hesitant but swam quickly and without delay in his life and death race to make it ashore before nightfall and the tiger sharks found him in the open ocean.

Def. hesitate – to act slowly because of doubt, fear or second thoughts

GRADE 8 VOCABULARY AND SPELLING WEEK # 40
1. gawk

-stare

2. scuttle

-move away quickly; scurry

3. course

-path of movement

4. cowering

-crouching and trembling in fear

5. gullet

-throat

6. apparent

-seems to be, but is perhaps not obvious

7. foyer

-an entrance hall, vestibule

8. fracture

-break, crack, or split

9. aspiration

-strong wish, ambition or desire

10. promenade

-strut or walk in a way to show off
11. intolerable

-unbearable

12. mortified

-embarrassed and humiliated

VOCABULARY HOME WORK

I.

Alphabetize the list of spelling words

II.

Label the part of speech of each (i.e. noun, adjective, adverb)

III.

Copy each word and definitions five (5) times each.

IV. Using words from the vocabulary list, write three (3) original (age & grade-

appropriate) sentences which incorporate synonyms & antonyms to evoke

 a mind-movie

MIND MOVIE EX.

Dery-Air found the first intolerable night in the juvenile center worsen by his next day’s only visitor (Simber-Beast) who darkened his horizon with her incessant chatter and acceptance of him as her felon with a heart of gold.
Def. intolerably – unbearable, overpoweringly negative
