

PLIGHT

(plite) *n.*

a condition of a situation,
especially a distressing one

Link: **FLIGHT**

*“A **PLIGHT** in **FLIGHT**.”*

-
- ❑ In most dramatic stage plays, the **PLIGHT** of the good guys appears at its worse at the end of the second act.
 - ❑ Determined to rescue the fifty hostages from their **PLIGHT**, the police rushed the aircraft before the terrorists could cause further harm.
 - ❑ Christopher’s friend advised him not to worsen the **PLIGHT** he had gotten himself into by starting a fight, which could only make matters worse.

PORCINE

(POOR sine) *adj.*

reminiscent of or pertaining to a pig; resembling a pig

Link: **POOR SCENE**

*“It was a **POOR SCENE** when Mark arrived with his **PORCINE** date.”*

-
- ❑ After an around the world cruise, where each meal is a grand feast, Bob and Helen returned home with **PORCINE** figures.
 - ❑ She had a **PORCINE** attitude about food, that is to say, she would eat anything and everything.
 - ❑ In order to endure the **PORCINE** smell of the pig sty, Frank tied a bandana around his head to cover his nose.

POTENTATE

(POHT n tayt) *n.*

a powerful ruler; an important person

Link: **IMPORTANT TATER**

*“A **POTENTATE** in ‘Tater Kingdom’ is an **IMPORTANT TATER.**”*

-
- ❑ **POTENTATES** are usually not elected officials, but the descendants of a line of rajahs, sheiks, or kings.
 - ❑ The Shah of Iran was an Iranian **POTENTATE** who lived in the twentieth century.
 - ❑ Ever since Sarah was elected president of the junior class, she walks around with her nose in the air, as if she thinks she is a **POTENTATE**.

PRECARIOUS

(pruh KARE ee us) *adj.*
unsafe, unsteady, unstable

Link: **CARRY US**

*“To escape the dinosaur, Mississippi Jones **CARRIED US** to safety across a **PRECARIOUS** bridge.”*

-
- ❑ John was scared to climb the **PRECARIOUS** ladder because he didn't want to fall and break his back.
 - ❑ The **PRECARIOUSNESS** of their situation did not fully strike the fishermen until their small boat arrived at the dock only moments before the storm struck.
 - ❑ Isabel's habit of arriving at work late almost every morning made her job future **PRECARIOUSLY** uncertain.

PROCRASTINATE

(proh KRAS tuh nayt) v.
to put off until a later time

Link: **GRASS HATE**

*“Larry **HATED** to cut the **GRASS** and would **PROCRASTINATE** about it for weeks.”*

-
- ❑ Never do today what you can **PROCRASTINATE** doing until tomorrow, a famous husband once said.
 - ❑ Laura received a bad grade on her science project because she **PROCRASTINATED** finishing it until the day before it was due.
 - ❑ Wilcox had a **PROCRASTINATING** personality; whatever he started, you felt he was probably not going to finish.

PROFICIENT

(pruh FISH unt) *adj.*

skillful; to be very good at something

Link: **PRO FISHERMAN**

*"The ultimate **PROFICIENT PRO FISHERMAN**"*

-
- ❑ Wally was the most **PROFICIENT** tennis player in our league, but he wasn't good enough to win the regional tournament.
 - ❑ June was so **PROFICIENT** as executive secretary, she was promoted and became vice president of sales.
 - ❑ Dad finally gave up trying to install the ceiling fan and asked mom to find someone who was more **PROFICIENT**.

PROPULSIVE

(PROH pul siv) *adj.*

the act or process of propelling;
a propelling force

Link: **PROPELLER**

***“PROPELLERS** provide the **PROPULSIVE** force that **PROPEL** many transportation vehicles.”*

-
- ❑ The first ship **PROPELLED** by a **PROPELLER** was invented by Isambard Brunel in 1844.
 - ❑ Physically pumping the pedals creates the needed **PROPULSIVE** force to power a bicycle.
 - ❑ The **PROPULSIVE** force of a nuclear submarine is superior to the older diesel powered submarines.

PROWESS

(PROW iss) *n.*

exceptional skill and bravery

Link: **PROWLER**

*“The **PROWESS** of a **PROWLER**”*

-
- ❑ The **PROWESS** of the Sioux chief, Crazy Horse, at leading his warriors into battle, was legendary.
 - ❑ Rod Laver’s **PROWESS** as the world’s best tennis player in the history of the game is supported by the fact that he won the Grand Slam twice. This has not been done since.
 - ❑ Because of his **PROWESS** in battle, Brad was awarded the silver star.

QUANDARY

(KWAHN dree) *n.*

state of perplexity or doubt; a difficult or uncertain situation

Link: **LAUNDRY**

“A QUANDARY in the LAUNDRY”

-
- ❑ The police were in a **QUANDARY**; the butler’s fingerprints were all over the murder weapon, but he was two thousand miles away and appearing on the *Tonight Show* during the time the murder was committed.
 - ❑ Andrea was in a **QUANDARY**. She was asked to the prom by two boys she really liked.
 - ❑ Bob’s **QUANDARY** was to get married and move out of town or stay in his home town where he really wants to live.

QUEUE

(kyoo) v./n.

to form or to wait in line; a line

Link: **Q**

“Qs in a **QUEUE**”

- During the Wimbledon Tennis Championships, fans **QUEUE** outside the gates the day before and spend the night waiting for the gates to open the following morning. (n.)
- The sisters decided not to attend the movie because a line was **QUEUING** up as they arrived, and they didn't want to stand in a **QUEUE** in the cold, night air. (v./n.)
- The **QUEUES** at Disney World are usually the longest during holiday weekends. (n.)

Name _____ Date _____

VOCABULARY CARTOONS: Review #25.1

Match the word with its definition.

- | | |
|-----------------------------|---|
| ___ 1. plight | a. a powerful ruler; an important person |
| ___ 2. porcine | b. to put off until a later time |
| ___ 3. potentate | c. unsafe, unsteady, unstable |
| ___ 4. precarious | d. a condition of a distressing situation |
| ___ 5. procrastinate | e. exceptional skill and bravery |
| ___ 6. proficient | f. to form or to wait in line; a line |
| ___ 7. propulsive | g. resembling a pig |
| ___ 8. prowess | h. a difficult or uncertain situation |
| ___ 9. quandary | i. the act or process of propelling |
| ___ 10. queue | j. skillful; to be very good at something |

Fill in the blanks with the appropriate word.

1. Because of his _____ in battle, Brad was awarded the silver star.
2. Laura received a bad grade on her science project because she _____ finishing it until the day before it was due.
3. The _____ at Disney World are usually the longest during holiday weekends.
4. John was scared to climb the _____ ladder because he didn't want to fall and break his back.
5. Andrea was in a _____. She was asked to the prom by two boys she really liked.
6. Ever since Sarah was elected president of the junior class, she walks around with her nose in the air, as if she thinks she is a _____.
7. The _____ force of a nuclear submarine is superior to the older diesel powered submarines.
8. In order to endure the _____ smell of the pig sty, Frank tied a bandana around his head to cover his nose.
9. Wally was the most _____ tennis player in our league, but he wasn't good enough to win the regional tournament.
10. Determined to rescue the fifty hostages from their _____, the police rushed the aircraft before the

Name _____ Date _____

VOCABULARY CARTOONS: Review #25.2

Multiple Choice: Circle the appropriate word for the provided definition.

1. unsafe, unsteady, unstable
 - a.) precarious
 - b.) quandary
 - c.) potentate
 - d.) propulsive
2. to put off until a later time
 - a.) potentate
 - b.) quandary
 - c.) perverse
 - d.) procrastinate
3. skillful; to be very good at something
 - a.) propulsive
 - b.) proficient
 - c.) precarious
 - d.) philanthropy
4. a difficult or uncertain situation; doubt
 - a.) queue
 - b.) quandary
 - c.) precarious
 - d.) pique
5. to arouse curiosity
 - a.) pique
 - b.) quandary
 - c.) precarious
 - d.) queue
6. a powerful ruler; an important person
 - a.) prowess
 - b.) porcine
 - c.) penitent
 - d.) potentate
7. to form or to wait in line; a line
 - a.) oblique
 - b.) queue
 - c.) pied
 - d.) pique
8. the act of or process of propelling
 - a.) permeate
 - b.) queue
 - c.) plight
 - d.) propulsive
9. a condition of a distressing situation
 - a.) pique
 - b.) porcine
 - c.) plight
 - d.) perverse
10. resembling a pig
 - a.) pillage
 - b.) porcine
 - c.) pique
 - d.) petulant
11. ill-humored, irritable, cranky
 - a.) precarious
 - b.) noisome
 - c.) penitent
 - d.) petulant
12. exceptional skill and bravery
 - a.) prowess
 - b.) porcine
 - c.) penitent
 - d.) potentate
13. stubborn, contrary, intractable
 - a.) orthodox
 - b.) paradox
 - c.) penitent
 - d.) perverse
14. to flow or spread through; penetrate
 - a.) periphery
 - b.) propulsive
 - c.) permeate
 - d.) potentate
15. to rob goods by violent seizure; plunder
 - a.) precarious
 - b.) prowess
 - c.) pillage
 - d.) ostracize

VOCABULARY CARTOONS SAT Word Power
Review Answers

Review #25.1

Matching:

- 1. d
- 2. g
- 3. a
- 4. c
- 5. b
- 6. j
- 7. i
- 8. e
- 9. h
- 10. f

Fill in the Blank:

- 1. prowess
- 2. procrastinated
- 3. queues
- 4. precarious
- 5. quandary
- 6. potentate
- 7. propulsive
- 8. porcine
- 9. proficient
- 10. plight

Review #25.2

Multiple Choice:

- 1. a.) precarious
- 2. d.) procrastinate
- 3. b.) proficient
- 4. b.) quandary
- 5. a.) pique
- 6. d.) potentate
- 7. b.) queue
- 8. d.) propulsive
- 9. c.) plight
- 10. b.) porcine
- 11. d.) petulant
- 12. a.) prowess
- 13. d.) perverse
- 14. c.) permeate
- 15. c.) pillage