
4th-5th Grade Spelling List (1- Latin)

4th-5th Grade Spelling List (1- Latin)

inane- [ih-neyn]-adj.- lacking sense, significance, or ideas; silly: The college freshman asked inane questions.
ambidextrous- [am-bi-dek-struhs]-adj- able to use both hands equally well: He was an ambidextrous surgeon.
annul- [uh-nuhl]- verb- (especially of laws or other established rules, usages, etc.) to make void or null; abolish; cancel; invalidate: They wanted to annul their short marriage.
armageddon- [ahr-muh-ged-n]-noun- the place where the final battle will be fought between the forces of good and evil. The battle of armageddon is supposed to be the end of the world.
bestiary- [bes-chee-er-ee, bees-]-noun- a collection of moralized fables, especially as written in the Middle Ages, about actual or mythical animals. The bestiary you face as you progress through the game is varied.
dirigible- [dir-i-juh-buhl, dih-rij-uh-]-noun- an airship. They flew in a dirigible across the country.
desiccate- [des-i-keyt]-verb- to dry thoroughly; dry up. The blazing sun did desiccate the trees.
dissipate- [dis-uh-peyt]-verb- to scatter in various directions; disperse; dispel.
The water on the counter began to dissipate.
dissertation- [dis-er-tey-shuhn]-noun- a written essay, treatise, or thesis, especially one written by a candidate for the degree of Doctor of Philosophy. She successfully defended her doctoral dissertation recently.
verbatim- [ver-bey-tim]-adj- in exactly the same words; word for word: They needed to repeat the poem verbatim.
heuristic- [hyoo-ris-tik or, often, yoo-]-adj- serving to indicate or point out; stimulating interest as a means of furthering investigation. Every metaphor that scientists invent has a heuristic value.
lachrymose- [lak-ruh-mohs]-adj- suggestive of or tending to cause tears; mournful.
Eventually, the whole gang is reunited in a shamelessly lachrymose musical finale.
posthumous- [pos-chuh-muhs, -choo-]-adj- arising, occurring, or continuing after one's death: a posthumous award for bravery. Now the trend of posthumous publication is seeping from books to movies.
sapient- [sey-pee-uhnt]-adj- having or showing great wisdom or sound judgment.
There is a simplicity to the combination of the few ingredients, yet a sapient harmony.
paraphernalia- [par-uh-fer-neyl-yuh, -fuh-neyl-]- (sometimes used with a singular verb) equipment,apparatus, or furnishing used in or necessary for a particular activity: Skis and poles are part of a skier's paraphernalia.
periphery- [puh-rif-uh-ree]-noun- the external boundary of any surface or area. It's on the ramp's periphery that the miners blasted open veins of gold.
oscilloscope- [uh-sil-uh-skohp]-noun- a device that uses a cathode-ray tube or similar instrument to depict on a screen periodic changes in an electric quantity, as voltage or current. The results were displayed as a wave on the oscilloscope.
relevant- [rel-uh-vuhnt]-adj.- bearing upon or connected with the matter in hand; pertinent:
He added a relevant remark to the conversation.
impetuous- [im-pech-oo-uhs]-adj.- of, pertaining to, or characterized by sudden or rash action, emotion, etc.; impulsive: She made an impetuous decision about quitting school.
ambivalent- [am-biv-uh-luhnt]-adj.- having ”mixed feelings about someone or something; being unable to choose between two (usually opposing) courses of action: The whole family was ambivalent about the move to the suburbs.
dejected- [dih-jek-tid]-adj.- depressed in spirits; disheartened; low-spirited: The dejectedexpression on the face of the loser spoiled my victory.
postmortem- [pohst-mawr-tuhm]-adj.- of, pertaining to, or occurring in the time following death.
They plan on looking at postmortem brain tissue from mothers of boys for the study.
incriminate- [in-krim-uh-neyt]-verb- to accuse of or present proof of a crime or fault: He incriminated both men to the grand jury.
access- [ak-ses]-noun- the ability, right, or permission to approach, enter, speak with, or use; admittance:
They have access to the files.
plausible- [plaw-zuh-buhl]-adj.- having an appearance of truth or reason; seemingly worthy of approval or acceptance; credible; believable: He had a plausible excuse for being late.
interrupt- [in-tuh-ruhpt]-verb- to cause or make a break in the continuity or uniformity of (a course, process, condition, etc.). Her cries are the only sounds to interrupt the otherwise quiet countryside.
alliteration- [uh-lit-uh-rey-shuhn]-noun- the commencement of two or more words of a word group with the same letter, as in apt alliteration's artful aid. Companies use alliteration to make their names memorable.
refugee-[ref-yoo-jee, ref-yoo-jee]-noun-a person who flees for refuge or safety, especially to a foreign country, as in time of political upheaval, war,etc. He took up shelter in a canvas tent provided to all the arriving refugees.
amicable- [am-i-kuh-buhl]-adj.- characterized by or showing goodwill; friendly; peaceable: an amicable settlement. Around the family table, the political talk is tough but amicable.
lucid-[lu-sid]-adj.- shining or glowing. The moon's reflection on the lake was lucid.
percolate- [pur-kuh-leyt]-verb- to cause (a liquid) to pass through a porous body; filter.
He let his coffee just percolate while he read the paper.
meticulous- [muh-tik-yuh-luhs]-adj.- taking or showing extreme care about minute details; precise; thorough: a meticulous craftsman. He provided meticulous and compassionate care to his patients.
fastidious- [fa-stid-ee-uhs, fuh-]-adj.- excessively particular, critical, or demanding; hard to please:
The little boy was a fastidious eater.
trajectory- [truh-jek-tuh-ree]-noun- the curve described by a projectile, rocket, or the like in its flight. The rocket had a nice trajectory.
animosity- [an-uh-mos-i-tee]-noun- a feeling of strong dislike, ill will, or enmity that tends to display itself in action: There is no peace when one has animosity against one's neighbor.
implement- [im-pluh-muhnt]-noun- any article used in some activity, especially an instrument, tool, or utensil: Farmers have a variety of agricultural implements.
ambiguity- [am-bi-gyoo-i-tee]-noun- doubtfulness or uncertainty of meaning or intention:
He spoke about voting for the bill with ambiguity.
curriculum- [kuh-rik-yuh-luhm]-noun- the aggregate of courses of study given in a school, college, university, etc.: The school is adding more science courses to its curriculum.
omnivorous- [om-niv-er-uhs]-adj.- eating both animal and plant foods. Humans are usually omnivorous.
bellicose- [bel-i-kohs]-adj.- inclined or eager to fight; aggressively hostile; belligerent; pugnacious.
The current dispute has excited bellicose passions.
electoral- [ih-lek-ter-uhl]-adj.- pertaining to electors or election. The value of their electoral privileges had also evaporated.
crescent- [kres-uhnt]-noun- Astronomy-the figure of the moon in its first or last quarter, resembling a segment of a ring tapering to points at the ends. They took a walk under the glow of a crescent moon.
obsequious- [uhb-see-kwee-uhs]-adj.- characterized by or showing servile complaisance or deference; fawning: The duke gave the king an obsequious bow.
transect- [tran-sekt]-verb- to cut across; dissect transversely. All along this transect, trade-offs must be made between people and nature.
precipice- [pres-uh-pis]-noun- a cliff with a vertical, nearly vertical, or overhanging face.
With a concrete wall on one side and a precipice on the other, there was nowhere to escape.
susceptible- [suh-sep-tuh-buhl]-adj.- admitting or capable of some specified treatment:
Their stories were susceptible to various interpretations.
condolences- [kuhn-doh-luhns]- Often, condolences. expression of sympathy with a person who is suffering sorrow, misfortune, or grief. Our deepest condolences go out to the victims, their families and loved ones.
benefactor- [ben-uh-fak-ter, ben-uh-fak-]-noun- a person who makes a bequest or endowment, as to an institution. She was a generous but quiet benefactor to many charities.
candidate- [kan-di-deyt]-noun- a person who seeks an office, honor, etc.: She is a candidate for governor.
bugle- [byoo-guh l]-noun- a brass wind instrument resembling a cornet and sometimes having keys or valves, used typically for sounding military signals. Every week, thousands of veterans are buried at national cemeteries, often to the sorrowful sound of a bugle.
formidable- [fawr-mi-duh-buh l]-adj.- causing fear, apprehension, or dread: Mohammed Ali was a formidable opponent in the boxing ring.
canary- [kuh-nair-ee]-noun- any of several Old World finches of the genus Serinus, especially S. canaria (common canary) native to the Canary Islands and often kept as a pet, in the wild being greenish with brown streaks above and yellow below and in domesticated varieties usually bright yellow or pale yellow. They bought a small, yellow canary for their kids.
subterfuge- [suhb-ter-fyooj]-noun- an artifice or expedient used to evade a rule, escape a consequence, hide something, etc. Playing to the referee does not always require such subterfuge.
abdicate- [ab-di-keyt]-verb- to renounce or relinquish a throne, right, power, claim, responsibility, or the like, especially in a formal manner. The king had to abdicate his throne to marry a divorced commoner.
lunatic- [loo-nuh-tik]- an insane person. a person whose actions and manner are marked by extreme eccentricity or recklessness. At the time, proponents of global warming were generally considered the lunatic fringe.
carnivore- [kahr-nuh-vawr, -vohr]-noun- an animal that eats flesh. T-rex was a vicious carnivore.
gregarious- [gri-gair-ee-uhs]-adj.- fond of the company of others; sociable. She lived and dressed elegantly, was straightforward and gregarious.
ostentatious- [os-ten-tey-shuhs, -tuh n-]-adj.- characterized by or given to pretentious or conspicuous show in an attempt to impress others: That couple at the party were ostentatious dressers.
prosaic- [proh-zey-ik]-adj.- commonplace or dull; matter-of-fact or unimaginative: a prosaic mind.
Unfortunately much of the work done of late is prosaic albeit important.
herbivore- [hur-buh-vawr, -vohr]-noun- a herbivorous animal. Deer are herbivores.
prodigal- [prod-i-guh l]-noun- a person who spends, or has spent, his or her money or substance with wasteful extravagance; spendthrift. A prodigal child returned is worth more than gold.
magnanimous- [mag-nan-uh-muhs]-adj.- generous in forgiving an insult or injury; free from petty resentfulness or vindictiveness: To be magnanimous toward one's enemies is to have character. benevolent- [buh-nev-uh-luh nt]-adj.- characterized by or expressing goodwill or kindly feelings: a benevolent attitude. Changes that occur should be made for benevolent purposes, not destructive purposes.
mercurial- [mer-kyoo r-ee-uh l]-adj.- changeable; volatile; fickle; flighty; erratic. His mercurial personality has been an irritant to teammates and coaches.
simile- [sim-uh-lee]-noun- a figure of speech in which two unlike things are explicitly compared, as in “she is like a rose.” The simile, as he used it, seizes the imagination and represents a great truth.
jovial- [joh-vee-uh l]-adj.-e ndowed with or characterized by a hearty, joyous humor or a spirit of good-fellowship. She is a wonderfully jovial host.
ridiculous- [ri-dik-yuh-luh s]-adj.- causing or worthy of ridicule or derision; absurd; preposterous; laughable: He came up with a ridiculous plan to save the company.
innate- [ih-neyt, in-eyt]-adj.- existing in one from birth; inborn; native: He has innate musical talent.
obstinate- [ob-stuh-nit]-adj.- firmly or stubbornly adhering to one's purpose, opinion, etc.; not yielding to argument, persuasion, or entreaty. Men of integrity are generally pretty obstinate.
discern- [dih-surn, -zurn]-verb- to perceive by the sight or some other sense or by the intellect; see, recognize, or apprehend. They discerned a sail on the horizon.
mediocre- [mee-dee-oh-ker]-adj.- of only ordinary or moderate quality; neither good nor bad; barely adequate. The car gets only mediocre mileage, but it's fun to drive.
insidious- [in-sid-ee-uhs]-adj.- intended to entrap or beguile: an insidious plan. The temptation to be dishonest often comes in insidious ways.
rupture- [ruhp-cher]-noun- the act of breaking or bursting. The flood led to the rupture of the dam. precipitate-[pri-sip-i-teyt]-verb- to hasten the occurrence of; bring about prematurely, hastily, or suddenly. To precipitate an international crisis would be dangerous.
erudite-[err-u-dite]-adj.- having or showing extensive scholarship; learned Your essays are erudite but are also accessible and instructive.
colloquial- [kuh-loh-kwee-uh l]-adj.- characteristic of or appropriate to ordinary or familiar conversation rather than formal speech or writing; informal. The poems selected are mostly written in a natural, colloquial style and should be read that way.
intractable- [in-trak-tuh-buh l]-adj.- not easily controlled or directed; not docile or manageable; stubborn; obstinate. It was a brilliant simplification of an intractable problem.
exuberant- [ig-zoo-ber-uh nt]-adj.- effusively and almost uninhibitedly enthusiastic; lavishly abundant: They gave an exuberant welcome for the hero.
ingenious- [in-jeen-yuh s]- characterized by cleverness or originality of invention or construction.
He created an ingenious machine.
retrospective- [re-truh-spek-tiv]-adj.- directed to the past; contemplative of past situations, events, etc. The photographer would not have been pleased by this new retrospective.
ominous- [om-uh-nuh s]-adj.- portending evil or harm; foreboding; threatening; inauspicious.
The warning signs become more ominous as a patient's symptoms come and go.
vulnerable- [vuhl-ner-uh-buh l]-adj.- capable of or susceptible to being wounded or hurt, as by a weapon. The neck is a vulnerable part of the body.
omnipotent- [om-nip-uh-tuh nt]-adj.- almighty or infinite in power, as God. God is omnipotent.
consensus- [kuh n-sen-suh s]-noun- majority of opinion. The consensus of the group was that they should meet twice a month.
discipline- [dis-uh-plin]-noun- training to act in accordance with rules; drill. Marines have to learn a lot of military discipline.
alleviate- [uh-lee-vee-eyt]-verb- to make easier to endure; lessen; mitigate:Playing music can help to alleviate sorrow.
spectrum- [spek-truh m]-noun- Physics. an array of entities, as light waves or particles, ordered in accordance with the magnitudes of a common physical property, as wavelength or mass: often the band of colors produced when sunlight is passed through a prism, comprising red, orange, yellow, green, blue, indigo, and violet. A rainbow is a spectrum of colors.
prescription- [pri-skrip-shuh n]-noun- a direction, usually written, by the physician to the pharmacist for the preparation and use of a medicine or remedy. She had a prescription for cough medicine.
capitulation- [kuh-pich-uh-ley-shuh n]-noun- the act of capitulating. Politicians began wailing about capitulation to foreign invaders.
incredulous- [in-krej-uh-luh s]-adj.- not credulous; disinclined or indisposed to believe; skeptical.
People seem incredulous about my optimism.
affinity- [uh-fin-i-tee]-noun- a natural liking for or attraction to a person, thing, idea, etc
We all still share an affinity for the printed page
necessary- [nes-uh-ser-ee]-adj.- being essential, indispensable, or requisite. English is a necessary part of school.
adjacent- [uh-jey-suh nt]-adj.- lying near, close, or contiguous; adjoining; neighboring.
They went to a motel adjacent to the highway.
dissect- [dih-sekt, dahy-]-verb- to cut apart (an animal body, plant, etc.) to examine thestructure, relation of parts, or the like. I had to dissect a frog in biology.
conjecture- [kuh n-jek-cher]-noun- the formation or expression of an opinion or theory without sufficient evidence for proof. The plan must not be based on mere conjecture or speculation.
imperative- [im-per-uh-tiv]-adj.- absolutely necessary or required; unavoidable: It is imperative that we leave.
predicate- [pred-i-keyt]-verb- to proclaim; declare; affirm; assert. What is interesting about these fictions is the relationship they predicate between reader and text.
corporal- [kawr-per-uh l, -pruh l]-adj.- of the human body; bodily; physical. He had no theoretical objection to corporal punishment.
patina- [pat-n-uh, puh-tee-nuh]-noun- a film or incrustation, usually green, produced by oxidation on the surface of old bronze and often esteemed as being of ornamental value. Both of the vases were coated with a soft green patina .
Capricorn- [kap-ri-kawrn]-noun- Astronomy . the Goat, a zodiacal constellation betweenSagittarius and Aquarius. If you're born the end of December then you are under the sign of Capricorn.
participant- [pahr-tis-uh-puh nt]-noun- a person or group that participates; partaker.
The judges were to decide how much hot sauce to give to a participant of the contest.
library- [lahy-brer-ee, -bruh-ree, -bree]-noun- a place set apart to contain books, periodicals, and other material for reading, viewing, listening, study, or reference, as a room, set of rooms, or building where books may be read or borrowed. Make sure you have a library card so you can check out the books you need.
cognition- [kog-nish-uh n]-noun- the act or process of knowing; perception. Saving time would appear to be the main reason of rapid cognition.
primal- [prahy-muh l]-adj.- first; original; primeval Our primal nature avoids food that are poisonous.
filament- [fil-uh-muh nt]-noun- a very fine thread or threadlike structure; a fiber or fibril. The light wouldn't come on because of some rupture in the filament.
unity- [yoo-ni-tee]-noun- the state of being one; oneness. School songs help bring unity to the school.
ventilate- [ven-tl-eyt]-verb- to provide (a room, mine, etc.) with fresh air in place of air that has been used or contaminated. The garage door was raised about a foot to ventilate the fumes.
aquatic- [uh-kwat-ik, uh-kwot-]-adj.- of, in, or pertaining to water.
The low levels of oxygen impair the feeding, growth and reproduction of aquatic life.
igneous- [ig-nee-uh s]-adj.- Geology . produced under conditions involving intense heat, as rocks of volcanic origin or rocks crystallized from molten magma. Igneous rocks are those that solidify from a molten or partially molten state.
reptile- [rep-til, -tahyl]-noun- any cold-blooded vertebrate of the class Reptilia, comprising the turtles, snakes, lizards, crocodilians, amphisbaenians, tuatara, and various extinct members including the dinosaurs. The House of Reptiles is his favorite part of the zoo.
providence- [prov-i-duh ns]-noun- the foreseeing care and guidance of God or nature over the creatures of the earth. I believe very profoundly in an over-ruling Providence and I do not fear that any real plans can be thrown. (Woodrow Wilson)
message- [mes-ij]-noun- a communication containing some information, news, advice, request, or the like, sent by messenger, radio, telephone, or other means. She left me a message on my voicemail.
foliate-[foh-lee-it]-adj.- covered with or having leaves. The carving consists of a central rose flanked by two simple foliate scrolls.
nasal- [ney-zuh l]-adj.- of or pertaining to the nose. The common cold generally involves a runny nose, nasal congestion, and sneezing.
opera- [op-er-uh, op-ruh]-noun- n extended dramatic composition, in which all parts are sung to instrumental accompaniment, that usually includes arias, choruses, and recitatives, and that sometimes includes ballet. Today the complex includes an opera house, museums, and nymph fountains.
renovate- [ren-uh-veyt]-verb- to restore to good condition; make new or as if new again; repair.
They wanted to renovate the old Victorian manor.
credentials- [kri-den-shuh ls]-evidence of authority, status, rights, entitlement to privileges, or the like, usually in written form. Only those with the proper credentials are admitted.
temporal- [tem-per-uh l, tem-pruh l]-adj.- pertaining to or concerned with the present life or this world; worldly. Science is the language of the temporal world; love is that of the spiritual world. (Honore De Balzac)
canine- [key-nahyn]-adj.- of or like a dog; pertaining to or characteristic of dogs A dog'scanine teeth are much more prominent than ours.
measure- [mezh-er]-noun- a unit or standard of measurement. The standard rain gauge canmeasure up to two inches of rain.
credible- [kred-uh-buh l]-adj.- capable of being believed; believable. The witness gave a credible statement.
femininity- [fem-uh-nin-i-tee]-noun- the quality of being feminine; womanliness. She was beautiful and the model of femininity.
confidence- [kon-fi-duh ns]-noun- full trust; belief in the powers, trustworthiness, or reliability of a person or thing. We have every confidence in their ability to succeed.
triumvirate- [trahy-uhm-ver-it, -vuh-reyt]-noun- a government of three officers or magistrates functioning jointly. Instead of a single figure, it is reported that they have agreed on a triumvirate.
popularity- [pop-yuh-lar-i-tee]-noun- the quality or fact of being popular. His popularity with television audiences is unrivaled.
diary- [dahy-uh-ree]-noun- a daily record, usually private, especially of the writer's own experiences, observations, feelings, attitudes, etc. She wrote in her diary every day.
humble- [huhm-buh l]-adj.- not proud or arrogant; modest: He is humble although successful.
vivisection- [viv-uh-sek-shuh n]-noun- the action of cutting into or dissecting a living body.
Vivisection experiments have involved among the highest levels of pain and suffering.
strict- [strikt]-adj.- characterized by or acting in close conformity to requirements or principles.
Jewish people follow a strict observance to religious rituals.
 prosecute- [pros-i-kyoot]-verb- Law- to institute legal proceedings against (a person).
In any nation the decision to prosecute a crime is an executive one.
contiguous- [kuh n-tig-yoo-uh s]-adj.- touching; in contact. Most units have private outdoor space either contiguous to the apartment or on the roof.
ductile- [duhk-tl, -til]-adj.- capable of being hammered out thin, as certain metals; malleable.
It is hard, and cracks are dissipated by the ductile titanium.
gradient- [grey-dee-uh nt]-noun- the degree of inclination, or the rate of ascent or descent, in a highway, railroad, etc. We emerged to discover a decreasing gradient and landscape of oaks as well as chaparral, sage and cactus.
current- [kur-uhnt, kuhr-]- passing in time; belonging to the time actually passing. We should always try to be knowledgeable about current events.
perfidy- [pur-fi-dee]-noun- deliberate breach of faith or trust; faithlessness; treachery
I did not expect the perfidy they were soon to display.
fidelity- [fi-del-i-tee, fahy-]-noun- strict observance of promises, duties, etc. Fidelity to cherished beliefs has been replaced by loyalty to anything that brings material benefit.
incorruptible- [in-kuh-ruhp-tuh-buh l]-adj.- not corruptible; that cannot be perverted or bribed.
Even his political enemies acknowledge that he is incorruptible .
Challenge Words
bougainvillea- [boo-guh n-vil-ee-uh, -vil-yuh, boh-]-noun- any of several shrubs or vines ofthe genus Bougainvillea, native to South America, having small flowers with showy, variouslycolored bracts, and often cultivated in warm regions. Bougainvillea is a perennial vine that can grow to 30 feet.
vitiate- [vish-ee-eyt]-verb- to impair the quality of; make faulty; spoil. It's amazing how a speech can vitiate your secular credentials.
nasturtium- [na-stur-shuh m, nuh-]-noun- any plant of the genus Tropaeolum, cultivated for its showy, usually orange, red, or yellow flowers or for its fruit, which is pickled and used likecapers.
Last summer my nasturtium leaves were often covered with aphids.
instantiation- [in-stan-shee-eyt]-verb- to provide an instance of or concrete evidence insupport of (a theory, concept, claim, or the like). Each profession requires a different instantiation of the idea of authenticity.
squamulose -[skwam-yuh-lohs, skwey-myuh-]-adj- furnished or covered with tiny scales.
The plant was covered in squamulose.
soliloquy- [suh-lil-uh-kwee]-noun- an utterance or discourse by a person who is talking to himself or herself or is disregardful of or oblivious to any hearers present (often used as a device in drama to disclose a character's innermost thoughts). Hamlet's soliloquy begins with “To be or not to be.”
accommodate- [uh-kom-uh-deyt]-verb- to do a kindness or a favor to; oblige. He cleaned out the room to accommodate his visiting friend from college.
pernicious- [per-nish-uh s]-adj.- causing insidious harm or ruin; ruinous; injurious; hurtful. His words were pernicious in their content.
efficacy- [ef-i-kuh-see]-noun- capacity for producing a desired result or effect; effectiveness. Some dermatologists have raised questions about the efficacy of the products and their claims.
visceral- [vis-er-uh l]-adj.- of or pertaining to the viscera. Many people prefer the visceral experience of seeing things visually through the eyepiece of a telescope.
exacerbate- [ig-zas-er-beyt, ek-sas-]-verb- to increase the severity, bitterness, or violence of (disease, ill feeling, etc.); aggravate. The hurricane could well exacerbate the tensions that lurk in the city.
indigenous- [in-dij-uh-nuh s]-adj.- originating in and characteristic of a particular region or country; native (often followed by to). In the distant past, scientists often ignored and even made fun of the knowledge of indigenous people.
belligerent- [buh-lij-er-uh nt]-adj.- of warlike character; aggressively hostile; bellicose. Belligerent behavior, inappropriate jokes and threats will not be tolerated.
vernacular- [ver-nak-yuh-ler, vuh-nak-]-adj.- (of language) native or indigenous (opposed toliterary or learned). We are literally developing a new vernacular, a new language, for communication.
infinitesimal- [in-fin-i-tes-uh-muh l]-adj.- indefinitely or exceedingly small; minute. There was only infinitesimal change in the temperature.
 recalcitrant- [ri-kal-si-truh nt]-adj.- resisting authority or control; not obedient or compliant; refractory. Although a firm swat could bring a recalcitrant child swiftly into line, the changes were usually external.
innocuous- [ih-nok-yoo-uh s]-adj.- not harmful or injurious; harmless. Some seemingly innocuous foods can be lethal for dogs, like chocolate.
precocious- [pri-koh-shuh s]- unusually advanced or mature in development, especially mental development. As a precocious 4-year-old, the author tells us, she began reading anything she could lay her hands on.
ameliorate- [uh-meel-yuh-reyt, uh-mee-lee-uh-]-verb- to make or become better, more bearable, or more satisfactory; improve. He wanted to know if the company had a suggestion for how to ameliorate this problem.
commensurate- [kuh-men-ser-it, -sher-]- adj.- having the same measure; of equal extent or duration.
Pay will be commensurate with experience and ability.
facetious- [fuh-see-shuh s]-adj.- not meant to be taken seriously or literally. It's a facetious point, but it's also a serious one.
prerogative- [pri-rog-uh-tiv, puh-rog-]-noun- an exclusive right, privilege, etc., exercised by virtue of rank, office, or the like. She may not be interested in being friends, but that's her prerogative.
ubiquitous- [yoo-bik-wi-tuh s]-adj.- existing or being everywhere, especially at the same time; omnipresent. Personal computers have become ubiquitous in rich countries.
egregious- [ih-gree-juh s, -jee-uh s]-adj.- extraordinary in some bad way; glaring; flagrant.
The socks-and-sandal combo is perhaps the most egregious fashion faux pas.
aggregate- [ag-ri-git, -geyt]-adj.- formed by the conjunction or collection of particulars into a whole mass or sum; total; combined. To grow, a capitalist economy depends upon steady aggregate demand. tertiary- [tur-shee-er-ee, tur-shuh-ree]-adj.- of the third order, rank, stage, formation, etc.; third.
It does not matter if it is primary, secondary or tertiary recovery.
 corpuscle- [kawr-puh-suh l, -puh s-uh l]-noun- Biology- an unattached cell, especially of a kind that floats freely, as a blood or lymph cell. The organ had to produce white corpuscles in huge quantities in defense against the snake's venom.
perennial- [puh-ren-ee-uh l]-adj.- lasting for an indefinitely long time; enduring. Perennial plants come back year after year, while annual plants last only one growing season.
4th-5th Grade Spellling List (2- Arabic)

4th-5th Grade Spellling List (2- Arabic)

azure-[azh-er]-adj.- of or having a light, purplish shade of blue, like that of a clear and unclouded sky.
He was wearing an azure sweater and gray trousers.
Islamic-[is-lahm-ik, iz-, is-luhm-ik, iz-]-adj.-anything derived from the Islamic religion.
The Koran is the Islamic book of scriptures.
sultan- [suhl-tn]-noun- the sovereign of an Islamic country.
The state of emergency places few limits on the sultan's power.
artichoke- [ahr-ti-chohk]-noun- a tall, thistlelike composite plant, Cynara scolymus, native to the Mediterranean region, of which the numerous scalelike bracts and receptacle of the immature flower head are eaten as a vegetable. The edible part of the artichoke is the flower.
mummy-[muhm-ee]-noun- the dead body of a human being or animal preserved by the ancient Egyptian process or some similar method of embalming. He salvages and studies mummy organs from around the world.
tarragon- [tar-uh-gon, -guh n]-noun- an Old World plant, Artemisia dracunculus, having aromatic leaves used for seasoning. Tarragon brings a hint of sweetness to this frittata.
adobe- [uh-doh-bee]-noun- sun-dried brick made of clay and straw, in common use in countries having little rainfall. Flat roofs are common on adobe houses and those with a modern architectural style.
loofah- [loo-fuh]-noun- Also called vegetable sponge. the dried, fibrous interior of this fruit, used as a sponge. One of the round sponges has a loofah surface on one side for scrubbing.
massicot-[mas-i-kot]-noun- monoxide of lead, PbO, in the form of a yellow powder, used as a pigment and drier. Massicot is also known by the chemically descriptive term of "lead monoxide".
mohair- [moh-hair]-noun- the coat or fleece of an Angora goat.
Mohair is one of the oldest textiles in use and is noted for it's high sheen.
borax-[bawr-aks, -uh ks, bohr-]-noun- a white, water-soluble powder or crystals, hydrated sodium borate, tincal: used as a flux, cleansing agent, in the manufacture of glass, porcelain, and enamel, and in tanning. The refining of borax to boric acid is a straightforward procedure.
talc- [talk]-noun-(also talcum) a green-to-gray, soft mineral, hydrousmagnesium silicate, Mg 3 (Si 4 O 10)(OH) 2, unctuous to the touch, and occurring usually in foliated or compact masses, used in making lubricants, talcum powder, electrical insulation, etc. One of the uses of talc is to remove impurities in medicines.
alidade- [al-i-deyd]-noun- (in plane-tabling) a straightedge having a telescopic sight or other means of sighting parallel to the straightedge. Most of the actual mapping was done by plane-table and telescopic alidade.
arsenal- [ahr-suh-nl, ahrs-nuh l]-noun- a place of storage or a magazine containing arms and military equipment for land or naval service. The developed world still has some powerful weapons in its arsenal.
lemon- [lem-uh n]-noun- the yellowish, acid fruit of a subtropical citrus tree, Citrus limon.
Freshly grated lemon peels add incredible flavor to a wide range of foods.
tuna- [too-nuh, tyoo-]-noun- any of several large food and game fishes of the familyScombridae, inhabiting temperate and tropical seas. The catch can include sailfish, marlin, tuna and many other species.
admiral- [ad-mer-uh l]-noun- the commander in chief of a fleet.
Surviving crewmen remembered an admiral that was courageous.
hazard- [haz-erd]-noun- an unavoidable danger or risk, even though often foreseeable.
The job was full of hazards.
apricot- [ap-ri-kot, ey-pri-]-noun- the downy, yellow, sometimes rosy fruit, somewhat resembling a small peach, of the tree Prunus armeniaca. Apricots have vitamin C, they taste delicious and they are also good for your eyes and heart.
carmine- [kahr-min, -mahyn]-noun- a crimson or purplish-red color.
My carmine coat went well with my tan pants.
monsoon- [mon-soon]-noun- (in India and nearby lands) the season duringwhich the southwest monsoon blows, commonly marked by heavy rains; rainy season. Monsoon seasons can turn a year on the road into a year in the mud.
average- [av-er-ij, av-rij]-noun- a quantity, rating, or the like that represents or approximates an arithmetic mean. My average in science has gone from B to C this semester.
gazelle-[guh-zel]-noun- any small antelope of the genus Gazella and allied genera, of Africa and Asia, noted for graceful movements and lustrous eyes. The gazelle travels farther than the lion does in the first two seconds of the chase.
crimson-[krim-zuh n, -suh n]-noun- a deep purplish-red color, pigment, or dye. Its foliage is touched by red all year and turns crimson in winter.
orange- [awr-inj, or-]-noun- a globose, reddish-yellow, bitter or sweet, edible citrus fruit.
The citron is unlike the more common citrus species like the lemon or orange.
sequin-[see-kwin]-noun- a former gold coin of Turkey, introduced in 1478; or a small shining disk or spangle used for ornamentation, as on women's clothing and accessories or on theatrical costumes.
In 13th century Turkey they used a gold coin, called a sequin, to pay for things.
macrame- [mak-ruh-mey]-noun- an elaborately patterned lacelike webbing made of hand-knotted cord, yarn, or the like, and used for wall decorations, hanging baskets, garments, accessories, etc.
She hung her best plant in the macrame.
algebra- [al-juh-bruh]-noun- the branch of mathematics that deals with general statements of relations, utilizing letters and other symbols to represent specific sets of numbers, values, vectors, etc., in the description of such relations. The series moves on to high school math, specifically algebra and formulas.
guitar- [gi-tahr]-noun- a stringed musical instrument with a long, fretted neck, a flat, somewhat violin-like body, and typically six strings, which are plucked with the fingers or with a plectrum. His interests include playing the guitar and computer games.
nabob- [ney-bob]-noun- any very wealthy, influential, or powerful person.
He was a nabob in the community and so no one would dare accuse him.
giraffe- [juh-raf]-noun- a tall, long-necked, spotted ruminant, Giraffa camelopardalis, of Africa: the tallest living quadruped animal. In order for a giraffebrain to get blood, the pressure must be high.
 mattress- [ma-tris]-noun- a large pad for supporting the reclining body, used as or on a bed, consisting of a quilted or similarly fastened case, usually of heavy cloth, that contains hair, straw, cotton, foam rubber, etc., or a framework of metal springs. Allergies to mites can be controlled with a mattress cover.
elixir- [ih-lik-ser]-noun- Pharmacology . a sweetened, aromatic solution of alcohol and water containing, or used as a vehicle for, medicinal substances. Their prescription is not a sugar-coated elixir but a purgative tonic.
saffron- [saf-ruh n]-noun- an orange-colored condiment consisting of its dried stigmas, used to color and flavor foods. Paella is a rice dish made with saffron with a distinct golden color and spicy fragrance.
cotton- [kot-n]-noun- a soft, white, downy substance consisting of the hairs or fibers attached to the seeds of plants belonging to the genus Gossypium, of the mallow family, used in making fabrics, thread, wadding, etc. She wore a brown, sleevelesscotton dress and sloppy felt slippers.
albatross -[al-buh-traws, -tros]-noun- something burdensome that impedes action or progress.
Insurmountable levels of debt are another albatross around the neck of the Legacy Airlines.
 zero- [zeer-oh]-noun- the figure or symbol 0, which in the Arabic notation for numbers stands for the absence of quantity; cipher. The truth is there is zero reliable data to support that conclusion.
safari - [suh-fahr-ee]-verb- to go on a safari. We went on safari in Africa.
magazine- [mag-uh-zeen, mag-uh-zeen]-noun- a publication that is issued periodically, usually bound in a paper cover, and typically contains essays, stories, poems, etc., by many writers, and often photographs and drawings, frequently specializing in a particular subject or area, as hobbies, news, or sports. Themagazine cannot return or respond to unsolicited manuscripts.
zenith- [zee-nith]-noun- a highest point or state; culmination. He was near the zenithof his influence as the war was planned.
alfalfa- [al-fal-fuh]-noun- a plant, Medicago sativa, of the legume family, usually having bluish-purple flowers, originating in the Near East and widely cultivated as a forage crop. Many dairy farms also grow their own feed, typically including corn,alfalfa, and hay.
imam- [ih-mahm]-noun- Islam. the officiating priest of a mosque. The imam cried while praying for the dead and wounded.
mosque- [mosk, mawsk]-noun- a Muslim temple or place of public worship. Themosque was integral to society, city planning and communal life.
alcohol- [al-kuh-hawl, -hol]-noun- Also called ethyl alcohol, grain alcohol, ethanol,fermentation alcohol. a colorless, limpid, volatile, flammable, water-miscible liquid, C2 H 5 OH, having an ether-like odor and pungent, burning taste, the intoxicating principle of fermented liquors, produced by yeast fermentation of certaincarbohydrates, as grains, molasses, starch, or sugar, or obtained synthetically by hydration of ethylene or as a by-product of certain hydrocarbon syntheses: used chiefly as a solvent in the extraction of specific substances, in beverages, medicines, organic synthesis, lotions, tonics, colognes, rubbing compounds, as an automobile radiator antifreeze, and as a rocket fuel. Compare denatured alcohol,methyl alcohol. Insomniacs turn to alcohol for relief, but find none.
tariff- [tar-if]-noun- an official list or table showing the duties or customs imposed by a government on imports or exports. Once the quota is filled, a higher tariff is applied on additional imports.
lilac- [lahy-luhk, -lahk, -lak]-noun- any of various shrubs belonging to the genusSyringa, of the olive family, as S. vulgaris, having large clusters of fragrant purple or white flowers: the state flower of New Hampshire. The lilac is an ornamental shrub with showy, fragrant blooms in spring and early summer.
alcove- [al-kohv]-noun- a recess or small room adjacent to or opening out of a room. There is a sleeping alcove that inspires tranquility.
massage- [muh-sahzh, -sahj]-noun- the act or art of treating the body by rubbing, kneading, patting, or the like, to stimulate circulation, increase suppleness, relieve tension, etc. Her shoulders were tight, she needed a massage.
henna- [hen-uh]-noun- a reddish-orange dye or cosmetic made from the leaves of this plant.
Even natural products, such as henna dye, can cause an allergic reaction.
alchemy- [al-kuh-mee]-noun- a form of chemistry and speculative philosophypracticed in the Middle Ages and the Renaissance and concerned principally withdiscovering methods for transmuting baser metals into gold and with finding a universal solvent and an elixir of life. He also has scores of old books, many on chemistry and alchemy.
sugar- [shoo g-er]-noun- a sweet, crystalline substance, C 1 2 H 2 2 O 1 1 , obtained chiefly from the juice of the sugarcane and the sugar beet, and present in sorghum, maple sap, etc.: used extensively as an ingredient and flavoring of certain foods and as a fermenting agent in the manufacture of certain alcoholic beverages; sucrose. Human milk contains more natural sugar than cow milk.
Taj Mahal- [tahzh muh-hahl, tahj]-noun- a white marble mausoleum built at Agra, India, by the Mogul emperor Shah Jahan (fl. 1628–58) for his favorite wife. The name Taj Mahal means “crown of palaces”.
khan- [kahn, kan]-noun- (in the Altaic group of languages) a title held by hereditary rulers or tribal chiefs. Unfortunately, Malik Raja Ibn Khan could not start the work in his lifetime.
ghoul- [gool]-noun- an evil demon, originally of Oriental legend, supposed to feed on human beings, and especially to rob graves, prey on corpses, etc. There's not a zombie, vampire or other ghoul in sight.
Challenge
 muslin-[muhz-lin]-noun- a cotton fabric made in various degrees of fineness and often printed, woven, or embroidered in patterns, especially a cotton fabric of plain weave, used for sheets and for a variety of other purposes. Use dried lavender and a small muslin bag to form a sachet.
camphor-[kam-fer]-noun-Chemistry- a whitish, translucent, crystalline, pleasant-odored terpene ketone, C 10 H 16 O, obtained from the camphor tree, used chiefly in the manufacture of celluloid and in medicine as a counter-irritant for infections and in the treatment of pain and itching. For added odor control, try adding camphor, juniper or rosemary essential oils.
algorithm- [al-guh-rith-uh m]-noun- a set of rules for solving a problem in a finite number of steps, as for finding the greatest common divisor. Hose chips temporarily hold data, including the keys to modern data-scrambling algorithms.
minaret- [min-uh-ret, min-uh-ret]- a lofty, often slender, tower or turret attached to a mosque, surrounded by or furnished with one or more balconies, from which the muezzincalls the people to prayer. The fort has a three storied structure with slender minarets at the south gate.
tamarind-[tam-uh-rind]-noun- the pod of a large, tropical tree, Tamarindus indica, of thelegume family, containing seeds enclosed in a juicy acid pulp that is used in beverages and food.
We're fans of the tamarind-papaya-lime and the banana-guava-pineapple smoothies.
carafe-[kuh-raf, -rahf]-noun- a wide-mouthed glass or metal bottle with a lip or spout, for holding and serving beverages. While you contemplate your choices, a tower of airy pita bread with a carafe of olive oil appears on your table.
julep-[joo-lip]-noun- a sweet drink, variously prepared and sometimes medicated.
Guests sipped mint juleps on the Mark Twain riverboat.
marzipan- [mahr-zuh-pan]-noun- a confection made of almonds reduced to a paste with sugar and often molded into various forms, usually diminutive fruits and vegetables. Candy molders and marzipanshapers form sweets into fancy shapes by hand.
nenuphar-[nen-uh-far]-noun- The great white water lily of Europe. The nenuphar is a beautiful flower.
alcazar- [al-kuh-zahr, al-kaz-er]-noun- the palace of the Moorish kings in Seville, Spain: later used by Spanish kings. Priests swarmed in the Alcazar, and soldiers belonging to every branch of military service, daily guarded or marched by the palace.
tahini- [tuh-hee-nee, tah-]-noun- Middle Eastern Cookery- a paste made of ground sesame seeds.
Reduce heat to low and stir in tahini and lemon juice.
Qatari- [kah-tahr, kuh-tahr]-noun- an independent emirate on the Persian Gulf; under British protection until 1971. 8500 sq. mi. (22,000 sq. km). Capital: Doha. Executions are “rare” in Qatar.
alkali- [al-kuh-lahy]-noun- Chemistry- any of various bases, the hydroxides of the alkali metals and of ammonium, that neutralize acids to form salts and turn red litmus paper blue. Alkali in concrete can react with resins.
serendipity- [ser-uh n-dip-i-tee]-noun- an aptitude for making desirable discoveries by accident.
Serendipity arises when people are in a situation that fosters creativity.
nadir- [ney-der, ney-deer]- Astronomy -the point on the celestial sphere directly beneath a given position or observer and diametrically opposite the zenith. Their usage is as much as three times higher at its peak than at its nadir.
douane- [dwan]-noun- a custom house; customs. The crates had to wait in the douane until cleared.
fennec- [fen-ek]-noun- a small, pale yellowish-brown fox, Fennecus zerda, of northern Africa, having large,pointed ears. The fennec fox is also know as a desert fox.
hafiz- [hah-fiz]-noun- a title of respect for a Muslim who knows the Koran by heart.
Hafiz literally means "guardian".
azimuth- [az-uh-muh th]-noun- Astronomy, Navigation . the arc of the horizon measured clockwise from the south point, in astronomy, or from the north point, in navigation, to the point where a vertical circle through a given heavenly body intersects the horizon. A surface facing east has an azimuth of 90 degrees.
 bezoar- [bee-zawr, -zohr]-noun- a calculus or concretion found in the stomach or intestines of certain animals, especially ruminants, formerly reputed to be an effective remedy for poison.
Harry threw a bezoar down Ron's throat to save him.
halal-[huh-lahl]-adj.- (of an animal or its meat) slaughtered or prepared in the manner prescribed by Islamic law. Kosher and halal foods are also increasing in popularity.
Swahili- [swah-hee-lee]-noun- a member of a Bantu people of Zanzibar and the neighboring coast of Africa. He was born a Swahili.
serdab- [ser-dahb]- noun-a chamber inside a mastaba containing a statue of the deceased.
They wanted to visit a serdab in Egypt.
mihrab- [meer-uh b]-noun- (in a mosque) a niche or decorative panel designating the kiblah.
The prize of the collection is a large, exquisitely crafted mihrab, or prayer niche.
salaam- [suh-lahm]-noun- a salutation meaning “peace,” used especially in Islamic countries.
Salaam is a greeting of peace.
mukhtar-[muk-tar]-noun- meaning "chosen" in Arabic , refers to the head of a village or mahalle.
He was voted as the mukhtar for the village.
coffle- [kaw-fuh l, kof-uh l]-noun- a line of animals, prisoners, or slaves chained and driven along together.
The traders removed the restraints when the coffle neared the market.

4th-5th Grade Spelling List (3- Asian)

4th-5th Grade Spelling List (3- Asian)

dugong-[doo-gong, -gawng]-noun- an herbivorous, aquatic mammal, Dugong dugon, of the Red Sea and Indian Ocean, having a barrel-shaped body, flipperlike forelimbs, no hind limbs, and a triangular tail: widespread but rare. The reef is home to tremendous coral diversity as well as numerous species of fish and marine mammals such as the dugong .
guru- [goor-oo, goo-roo]-noun- Hinduism. a preceptor giving personal religious instruction; an intellectual or spiritual guide or leader. Every generation get the self-help guru it deserves. cushy- [koo sh-ee]-adj.- involving little effort for ample rewards; easy and profitable. Some people have an idea that the people who work in public service have cushy jobs.
 seersucker- [seer-suhk-er]-noun- a plainwoven cotton, rayon, or linen fabric: traditionally a striped cotton with alternate stripes crinkled in the weaving. Her father wore a blueseersucker suit, a salmon-pink shirt and a chartreuse bow tie.
jungle- [juhng-guh l]-noun- a wild land overgrown with dense vegetation, often nearly impenetrable, especially tropical vegetation or a tropical rain forest. The village is situated in a mountainous area with jungle surroundings.
oolong- [oo-lawng, -long]-noun- a brown or amber tea grown in China and Taiwan and partially fermented before being dried. Oolong tea does not improve glucose metabolism in non-diabetic adults.
nirvana- [nir-vah-nuh, -van-uh, ner-]-noun- Buddhism. freedom from the endless cycle of personal reincarnations, with their consequent suffering, as a result of the extinction of individual passion, hatred, and delusion: attained by the Arhat as hisgoal but postponed by the Bodhisattva. For some people, a state of deep focus is office nirvana.
bangle- [bang-guh l]-noun- a rigid, ring-shaped bracelet usually made without a clasp so as to slip over the hand, but sometimes having a hinged opening and a clasp. This is a very cool retro vintage bangle, dating to circa 1967.
cummerbund- [kuhm-er-buhnd]-noun- a wide sash worn at the waist, especially a horizontally pleated one worn with a tuxedo. The waiters hovered about in white uniforms with red cummerbunds.
juggernaut- [juhg-er-nawt, -not]- (often lowercase) any large, overpowering, destructive force or object, as war, a giant battleship, or a powerful football team. For a while, we stopped the corporate Juggernaut.
pangolin- [pang-guh-lin, pang-goh-]-noun- any mammal of the order Pholidota, of Africa and tropical Asia, having a covering of broad, overlapping, horny scales and feeding on ants and termites. The environment in which you are keeping thepangolin, should be at least 36 degrees up to 42 degrees.
mahatma- [muh-haht-muh, -hat-]-noun- a Brahman sage; (especially in India) a person who is held in the highest esteem for wisdom and saintliness. Mohandas Ghandi was name a mahtma for his wisdom.
rupee- [roo-pee, roo-pee]-noun- a cupronickel coin and monetary unit of India, Nepal, and Pakistan, equal to 100 paise. Abbreviation: R., Re. The inflow of foreign capital would put upward pressure on the rupee .
mongoose- [mong-goos, mon-]-noun- a slender, ferretlike carnivore, Herpestes edwardsi, of India, that feeds on rodents, birds, and eggs, noted especially for its ability to kill cobras and other venomous snakes. Meerkats are the only members of the mongoose family without a bushy tail.
shampoo- [sham-poo]-noun- a preparation used for shampooing, especially one that does not leave a soap film. She found out that less expensive shampoo can be just as good as expensive shampoo.
typhoon- [tahy-foon]-noun- a tropical cyclone or hurricane of the western Pacific area and the China seas. The other problem with summer travel is that you could wind up traveling in typhoon season.
bamboo- [bam-boo]-noun- any of the woody or treelike tropical and semitropical grasses of the genera Bambusa, Phyllostachys, Dendrocalamus, and allied genera, having woody, usually hollow stems with stalked blades and flowering only after years of growth. He sometimes carried a bamboo cane in his right hand.
jackal- [jak-uhl, -awl]-noun- any of several nocturnal wild dogs of the genus Canis, especially C. aureus, of Asia and Africa, that scavenge or hunt in packs. We again saw the jackal we had seen coming to the pool to drink the previous evening.
dungaree- [duhng-guh-ree]- work clothes, overalls, etc., of blue denim. He is wearing red dungarees with a white pocket on the front.
 bungalow- [buhng-guh-loh]-noun- a derivation of the Indian house type, popular especially during the first quarter of the 20th century, usually having one and a half stories, a widely bracketed gable roof, and a multi-windowed dormer and frequently built of rustic materials. They built a bungalow style home next to the beach.
gunnysack- [guhn-ee-sak]- a sack made of gunny or burlap. Each rabbit was put in a gunnysack or box and ferried to bunny mounds and other high ground.
chutney- [chuht-nee]-noun- a sauce or relish of East Indian origin, often compounded of both sweet and sour ingredients, as fruits and herbs, with spices and other seasoning. The chicken was smothered with goat cheese and mangochutney.
karma- [kahr-muh]-noun- Hinduism, Buddhism. action, seen as bringing upon oneself inevitable results, good or bad, either in this life or in a reincarnation: in Hinduism one of the means of reaching Brahman. If you lead your life the right way, the karma will take care of itself.
jute- [joot]-noun- a strong, coarse fiber used for making burlap, gunny, cordage, etc., obtained from two East Indian plants, Corchorus capsularis and C. olitorius, of the linden family.
The secondary backing on all anchor carpets is natural woven jute.
yamen- [yah-muh n]-noun- (in the Chinese Empire) the residence or office of a public official. The official stayed locked in his yamen until the crowds dispersed.
raj- [rahj]-noun- (in India) rule, especially the British rule prior to 1947.
Eminent speakers spoke on the history and heritage of raj bhavan and calcutta.
kama- [kah-muh]-noun- pot or kettle made of cast iron, and are used to heat the water used to make tea. The kama is either heated over a portable brazier or in a sunken hearth built into the floor of
the tea room.
pundit-[puhn-dit]-noun- a learned person, expert, or authority. Throughout this time he kept his eye on the main chance, the prospect of becoming an art pundit.
loot- [loot]-noun- spoils or plunder taken by pillaging, as in war. Carpetbaggers were ready to loot and plunder the defeated South.
kavya- [kahv-yuh]-noun- a type of classical Sanskrit devotional poetry.
Other characteristics of the kavya style are hyperbole.
jiva- [jee-vuh]-noun- Hinduism-the individual soul, regarded as a particular manifestation of Atman. Jiva is a living being or more specifically the immortal essence of a living being which
survives physical death.
chintz- [chints]-noun- a printed cotton fabric, glazed or unglazed, used especially for draperies.
Mark my words, chintz, brown furniture and handmade pieces are back.
 Challenge Words
gymkhana- [jim-kah-nuh]-noun- a field day held for equestrians, consisting of exhibitions of horsemanship and much pageantry. The track was used forgymkhana events, braking, starting and stopping tests and other stunts.
basmati- [bahs-mah-tee]-noun- a variety of cultivated long-grain rice that is notably fragrant.
White rice is normally used in this common dish, but brown basmati is even better.
gingham- [ging-uh m]-noun- yarn-dyed, plain-weave cotton fabric, usually striped or checked.
Though no cooking is required of her, she ties a gingham apron around her tiny waist the second she arrives.
mandir-[mahn-de-uh]-noun-a Hindu or Jain temple. Mandir is a place of worship for followers of Hinduism.
bhalu-[bah-lu]-noun-bear, specifically sloth bear. The bhalu lives in the wilds of Asia.
gourami- [goo-rah-mee]-noun- a large, air-breathing, nest-building, freshwater Asiatic fish, Osphronemus goramy, used for food. They sell fresh gourami in the markets by the dock.
masala-[ma-sah-luh, ma-sahl-uh]-noun- mixture of spices ground into a paste, used in Indian cookery. It is often served as masala chai with milk and sugar, and sometimes scented.
raita- [rahy-tuh]-noun- an Indian condiment consisting of yogurt, spices, and diced or grated vegetables or fruits. Raitas are very common dips made in India, usually served after a spicy meal.
asana- [ah-suh-nuh]-noun- any of the postures in a yoga exercise. The philosophy of an asana practice lies in its mindful execution, not in how far one can go in each pose.
batik- [buh-teek, bat-ik]-noun- a technique of hand-dyeing fabrics by using wax as a dye repellent to cover parts of a design, dyeing the uncovered fabric with a color or colors, and dissolving the wax in boiling water. His films used batik, collage and optical printing to create a tumult of shapes and images.
charpoy- [chahr-poi]-noun- a light bedstead used in India, consisting of a web of rope or tape netting. The word charpoy is defined as a type of a common bedstead or cot in India that was made from a bamboo frame.
durwan-[duhr-wahn]-noun-porter; doorkeeper. The man had worked as a durwan most of his life. mahout- [muh-hout]-noun- the keeper or driver of an elephant, especially in India and the East Indies. The donation covers not only vet bills but also the salary of the beast's mahout, or elephant handler.
prabhu-[prah-dooh]noun- master or the supreme lord; also used by male devotees of the Hindu deity Lord Krishna/Vishnu. As prabhu means God my friends, colleagues sometimes call me god.
Buddha- [boo-duh, boo d-uh]-noun- Indian religious leader: founder ofBuddhism. Buddha followers as the most recent re-discoverers of the path to enlightenment.
topeng-[toh-penj] -noun- an Indonesian form of dance drama in which one or more dancers wear masks and perform ancient stories. They danced the topeng for the dignitaries.
tanha-[tan-hay]-noun- craving or desire to hold onto pleasurable experiences, to be separated from painful or unpleasant experiences, and for neutral experiences or feelings not to decline. The Buddha identified taṇhā as a principal cause in the arising of dukkha or suffering, anxiety, dissatisfaction.
lahar- [lah-hahr]-noun-Geology- a landslide of wet volcanic debris on the side of a volcano.
The lahar was terrifyingly high and steaming hot, they reported.
jnana- [juh-nah-nuh]-noun-Hinduism- knowledge acquired through meditation and study as a means of reaching Brahman. This wisdom, particularly in the field of spirituality, is called jnana.
Holi- [hoh-lee]-noun- the Hindu spring festival. Holi is a popular Hindu spring festival, it means the Festival of Colors.
4th-5th Grade Spelling List (4- French)

4th-5th Grade Spelling List (4- French)

peloton- [pel-uh-ton, pel-uh-ton]-noun- an ornamental glass made in Bohemia in the late 19th century, usually having a striated overlay of glass filaments in a different color. They had a beautiful peloton on display.
bivouac [biv-oo-ak, biv-wak]-noun- a military encampment made with tents or improvised shelters, usually without shelter or protection from enemy fire. The soldiers were quite exposed in their bivouac.
burgeon- [bur-juh n]-verb- to grow or develop quickly; flourish. He burgeoned into a fine actor.
caffeine [ka-feen, kaf-een, kaf-ee-in]-noun-a white, crystalline, bitter alkaloid, C 8 H 10 N 4 O 2 , usually derived from coffee or tea. Caffeine used in medicine chiefly as a nervous system stimulant.
chartreuse- [shahr-trooz, -troos]-noun-a clear, light green with a yellowish tinge. She chose chartreuse pillows for her taupe couch.
clairvoyant- [klair-voi-uh nt]-adj- having or claiming to have the power of seeing objects or actions beyond the range of natural vision. Not being clairvoyant, I did not foresee the danger of ignoring her advice.
cliché- [klee-shey, kli-]-noun- a trite, stereotyped expression; a sentence or phrase, usually expressing a popular or common thought or idea, that has lost originality, ingenuity, and impact by long overuse, as sadder but wiser, or strong as an ox. His speech was full of old cliches.
etiquette- [et-i-kit, -ket]-noun- conventional requirements as to social behavior; proprieties of conduct as established in any class or community or for any occasion.Here are some tips on good etiquette to remember while chatting.
impasse- [im-pas, im-pas]-noun- a position or situation from which there is no escape; deadlock. Their work had reached an impasse because they were not able to produce enough enzyme for use in further studies.
entrepreneur- [ahn-truh-pruh-nur, -noor]-noun- a person who organizes and manages any enterprise, especially a business, usually with considerable initiative and risk. Over the years, he has tended to view himself more as a craftsman than anentrepreneur.
macaque- [muh-kak, -kahk]-noun- any monkey of the genus Macaca, chiefly of Asia, characterized by cheek pouches and, usually, a short tail: several species are threatened or endangered. Each monkey still threatens its mirror image as it would a macaque intruder.
seiche- [seysh]-noun- an occasional and sudden oscillation of the water of a lake, bay, estuary, etc., producing fluctuations in the water level and caused by wind, earthquakes, changes in barometric pressure, etc. Ground shaking may causeseiche, the rhythmic sloshing of water in lakes or bays.
sacrilege- [sak-ruh-lij]-noun- the violation or profanation of anything sacred or held sacred. Where nature is sacred, the violation and exploitation of nature aresacrilege.
superpose- [soo-per-pohz]-verb- to place above or upon something else, or one upon another. Onto that three- dimensional skull the computer can superpose other elements with different densities, creating a cutaway.
fiancée- [fee-ahn-sey, fee-ahn-sey]-noun- a woman engaged to be married. He gave his beautiful fiancee a large marquis cut diamond ring.
barrage- [buh-rahzh]-noun- Military . a heavy barrier of artillery fire to protect one's own advancing or retreating troops or to stop the advance of enemy troops. Thebarrage continued through the next day.
chagrin- [shuh-grin]-noun- a feeling of vexation, marked by disappointment or humiliation. The real action, much to their chagrin, takes place elsewhere.
pacifism- [pas-uh-fiz-uh m]- opposition to war or violence of any kind. The wordpacifism was coined by the French peace campaigner Émile Arnaud.
manicure- [man-i-kyoo r]-noun- a cosmetic treatment of the hands and fingernails, including trimming and polishing of the nails and removing cuticles. Manicure and/or pedicure implements are not visibly clean.
altruism- [al-troo-iz-uh m]- the principle or practice of unselfish concern for or devotion to the welfare of others (opposed to egoism). Altruism towards strangers, for example, charity.
bureaucracy- [byoo-rok-ruh-see]-noun- government by many bureaus, administrators, and petty officials. Fighting corruption and fighting bureaucracyhave to go hand in hand.
mascot- [mas-kot, -kuh t]-noun- an animal, person, or thing adopted by a group as its representative symbol and supposed to bring good luck. The U.S. Navy mascot is a goat.
parfait- [pahr-fey]-noun- a dessert of ice cream and fruit or ice cream and syrup in alternate layers, often topped with whipped cream and served in a tall, narrow, short-stemmed glass. Imagine a layered cake, a parfait or any layered dessert.
mystique- [mi-steek]-noun- a framework of doctrines, ideas, beliefs, or the like, constructed around a person or object, endowing the person or object with enhanced value or profound meaning. There is a mystique about trout that is rivaled by no other fish.
layette-[ley-et]-noun- an outfit of clothing, bedding, etc., for a newborn baby. Alayette is a gift you give someone after they have first had a baby.
boutique-[boo-teek]-noun- a small shop or a small specialty department within a larger store, especially one that sells fashionable clothes and accessories or a specialselection of other merchandise. Maureen wanted to use her management experience to open her own boutique.
croquet- [kroh-key]-noun- a game played by knocking wooden balls through metal wickets with mallets. They included active games such as bocce, croquet or disc golf.
gorgeous- [gawr-juh s]-adj.- splendid or sumptuous in appearance, coloring, etc.; magnificent. Many restaurants offer outdoor dining overlooking the gorgeous views of the river and downtown.
denture- [den-cher]-noun- an artificial replacement of one or several of the teeth (partial denture) or all of the teeth (full denture) of either or both jaws; dental prosthesis. Pain or discomfort from ill-fitting dentures can often be eliminated or reduced.
 mirage [mi-rahzh]-noun- an optical phenomenon, especially in the desert or at sea, by which the image of some object appears displaced above, below, or to one side of its true position as a result of spatial variations of the index of refraction of air. It dances like a mirage in my vision.
denim- [den-uh m]-noun- a heavy, Z-twist, twill cotton for jeans, overalls, and other work and leisure garments. Premium denim brands are rushing into this market too.
cachet- [ka-shey, kash-ey]-noun- a sign or expression of approval, especially from a person who has a great deal of prestige. When he trails about in his Armani suit he gives cachet to my garden.
 neologism- [nee-ol-uh-jiz-uh m]-noun- a new word, meaning, usage, or phrase. The word is a neologism combining the tank of tank top with the end of the word bikini.
beige- [beyzh]-noun- very light brown, as of undyed wool; light gray with a brownish tinge. Most of the snakes had handsome beige or brown markings.
diplomat- [dip-luh-mat]-noun- a person appointed by a national government to conduct official negotiations and maintain political, economic, and social relations with another country or countries. The diplomat presents a tax exemption card bearing an eagle symbol.
motif- [moh-teef]-noun- a recurring subject, theme, idea, etc., especially in a literary, artistic, or musical work. The hotel's signature orchid motif can be seen below the water's surface.
suave- [swahv]-adj.- (of persons or their manner, speech, etc.) smoothly agreeable or polite; agreeably or blandly urbane. Though he's anything but suave, sophisticated or debonair, he's a joy to behold.
foyer- [foi-er, foi-ey]-noun- fireplace, hearth (originally a room to which theater audiences went for warmth between the acts). As it happened, she arrived before he did and was waiting for him in the foyer.
clementine- [klem-uh n-tahyn, -teen]-noun- a small, sweet variety of tangerine with orange-red skin. Clementines are said to be named after a Father Clément, who developed the fruit near Oran.
ambulance- [am-byuh-luh ns]-noun- a specially equipped motor vehicle, airplane, ship, etc., for carrying sick or injured people, usually to a hospital. They laid him down and waited for the ambulance.
rehearse- [ri-hurs]-verb- to practice (a musical composition, a play, a speech, etc.) in private prior to a public presentation. Members of the honor guard rehearse final salute to a deceased veteran stronger.
leotard- [lee-uh-tahrd]--noun- a skintight, one-piece garment for the torso, having a high or low neck, long or short sleeves, and a lower portion resembling either briefs or tights, worn by acrobats, dancers, etc. Participants should wear a t-shirt and shorts or a leotard and have bare legs and feet.
prairie- [prair-ee]-noun- an extensive, level or slightly undulating, mostly treeless tract of land in the Mississippi valley, characterized by a highly fertile soil andoriginally covered with coarse grasses, and merging into drier plateaus in the west. Native prairie plants can spruce up your property and benefit wildlife.
diorama- [dahy-uh-ram-uh, -rah-muh]-noun- a scene, often in miniature, reproduced in three dimensions by placing objects, figures, etc., in front of a painted background. Tell students they will draw or make a diorama about one aspect of the expedition.
entourage- [ahn-too-rahzh]-noun- a group of attendants or associates, as of a person of rank or importance. The opera singer traveled with an entourage of 20 people.
fuselage- [fyoo-suh-lahzh, -lij, -zuh-, fyoo-suh-lahzh, -zuh-]-noun- Aeronautics -the complete central structure to which the wing, tail surfaces, and engines are attached on an airplane. Notice that the propeller is located behind the fuselage.
boudoir- [boo-dwahr, -dwawr]-noun- a woman's bedroom or private sitting room. Adjoining the bedroom is the boudoir, furnished in the same motif.
collage- [kuh-lahzh, koh-]-verb- to make a collage of. The artist has collaged old photos, cartoon figures, and telephone numbers into a unique work of art.
amenable- [uh-mee-nuh-buh l, uh-men-uh-]-adj.- ready or willing to answer, act, agree, or yield; open to influence, persuasion, or advice; agreeable; submissive; tractable. Some venues are more amenable than others.
expertise- [ek-sper-teez]-noun- expert skill or knowledge; expertness; know-how. The hard skills are the technical expertise you need to get the job done.
matinee- [mat-n-ey]-noun- an entertainment, especially a dramatic or musical performance, held in the daytime, usually in the afternoon. The event sold out so quickly that they added a matinee.
plateau- [pla-toh]-noun- a land area having a relatively level surface considerably raised above adjoining land on at least one side, and often cut by deep canyons. North on a high plateau the warmer climate does us good.
sortie- [sawr-tee]-noun- a rapid movement of troops from a besieged place to attack the besiegers. With an average sortie length for the squadron of about ten hours, the crews put up with sore rumps.
croquette- [kroh-ket]-noun- a small cake or ball of minced meat, poultry, or fish, or of rice, potato, or other food, often coated with beaten egg and bread crumbs, and fried in deep fat. She served rice croquettes as her appetizers for the dinner party.
physique- [fi-zeek]-noun- physical or bodily structure, appearance, or development. After years of close attention to his physique, he is suddenly fat.
elite- [ih-leet, ey-leet]-noun- (often used with a plural verb) the choice or best of anything considered collectively, as of a group or class of persons. They were ruled by militaristic warrior-priests, part of a small, wealthy elite.
deluxe- [duh-luhks, -loo ks]-adj. - of special elegance, sumptuousness, or fineness; high or highest in quality, luxury, etc. Guests choose from among standard, deluxeand single rooms for long-term stays.
nougat- [noo-guh t, noo-gah]-noun- a chewy or brittle candy containing almonds or other nuts and sometimes fruit. The nougat industry is a major consumer of almonds as well.
rouge-[roozh]-noun-any of various red cosmetics for coloring the cheeks or lips. She had to apply rouge for her part in the play.
escargot- [es-kar-goh]-noun- an edible snail. Specialties include garlic escargot, pan-fried redfish meuniere, and bananas foster.
crochet- [kroh-shey]-noun- needlework done with a needle having a small hook at one end for drawing the thread or yarn through intertwined loops. It consists of a rope web filled with contrasting crochet patterns.
regime- [ruh-zheem, rey-, or, sometimes, -jeem]-noun- a mode or system of rule or government. The regime executed people who tried to adapt by engaging in private business.
doctrinaire- [dok-truh-nair]-noun- a person who tries to apply some doctrine or theory without sufficient regard for practical considerations; an impractical theorist. He is clearly not the best legal mind in the country and he is rather doctrinaire.
tutu- [too-too]-noun- a short, full skirt, usually made of several layers of tarlatan ortulle, worn by ballerinas. The costumes for this scene are especially lovely, including aurora's white tutu and sunburst tiara.
 bevel- [bev-uh l]-noun- an adjustable instrument for drawing angles or adjusting the surface of work to a particular inclination. Failure of the bevel machine operator to attend safety meetings.
menu- [men-yoo, mey-nyoo]-noun- a list of the dishes served at a meal; bill of fare. The addition to its menu is the biggest diversification ever attempted by the burger giant.
egalitarian- [ih-gal-i-tair-ee-uh n]-adj.- asserting, resulting from, or characterized by belief in the equality of all people, especially in political, economic, or social life. Initially America was a much more egalitarian place, a republic founded against the notion of royalty.
quiche- [keesh]-noun- a pielike dish consisting of an unsweetened pastry shell filled with a custard and usually containing cheese and other ingredients, as vegetables, seafood, or ham. Remove from oven and quickly arrange tomato and asparagus on top of the quiche in a wagon wheel pattern.
 fatigue- [fuh-teeg]-noun- weariness from bodily or mental exertion. Managing chronic fatigue syndrome can be as complex as the illness itself.
garage- [guh-rahzh, -rahj]-noun- a building or indoor area for parking or storing motor vehicles. The space was going to be used for an office building and parkinggarage.
morgue- [mawrg]-noun- a place in which bodies are kept, especially the bodies of victims of violence or accidents, pending identification or burial. Relief workers carried corpses to an ice rink that had been converted into a morgue.
stethoscope- [steth-uh-skohp]-noun- an instrument used in auscultation to convey sounds in the chest or other parts of the body to the ear of the examiner. The doctor will use a stethoscope to listen to the lungs.
vogue- [vohg]-noun- something in fashion, as at a particular time. Short hairdos were the voguein the twenties.
musicale- [myoo-zi-kal]-noun- a music program forming the main part of a social occasion. The mission of Matinee Musicale Cincinnati is to spotlight emergent talent in the field of classical music.
palette- [pal-it]-noun- a thin and usually oval or oblong board or tablet with a thumb hole at one end, used by painters for holding and mixing colors. Every room in my house is in a beige and brown palette.
flamboyant- [flam-boi-uh nt]-adj.- strikingly bold or brilliant; showy. It's hardly a surprise that the humble is often less successful than the flamboyant.
baton- [buh-ton, ba-, bat-n]-noun- Music- a wand used by a conductor. As the conductor raised his baton the musicians raised their instruments.
souvenir- [soo-vuh-neer, soo-vuh-neer]-noun- a usually small and relatively inexpensive article given, kept, or purchased as a reminder of a place visited, an occasion, etc.; memento. Statuettes are produced at a nearby souvenir factory.
impasse- [im-pas, im-pas]-noun- a position or situation from which there is no escape; deadlock. Attempts were made however to try to overcome the apparentimpasse.
finesse- [fi-ness]-noun- skill in handling a difficult or highly sensitive situation; adroit and artful management. Her movements had infinite finesse, delicacy and emotional dimension.
maladroit- [mal-uh-droit]-adj.- lacking in adroitness; unskillful; awkward; bungling; tactless. Most damaging of all were his maladroit dealings with the army.
Challenge Words
gauche- [gohsh]-adj.- lacking social grace, sensitivity, or acuteness; awkward;crude; tactless. Some will find it gauche; others will enjoy its boldness.
rapport- [ra-pawr, -pohr, ruh-]-noun- relation; connection, especially harmonious or sympathetic relation. So there was none of that familial domestic rapport she had with us.
camouflage- [kam-uh-flahzh]-noun- the act, means, or result of obscuring things to deceive an enemy, as by painting or screening objects so that they are lost to view in the background, or by making up objects that from a distance have the appearance of fortifications, guns, roads, etc. In winter, they sport a brilliant white coat that provides excellent camouflage in the land of ice and snow.
soubrette- [soo-bret]-noun- a maidservant or lady's maid in a play, opera, or the like, especially one displaying coquetry, pertness, and a tendency to engage in intrigue. She has proved her cleverness in soubrette parts during the last five months.
velocipede- [vuh-los-uh-peed]-noun- a vehicle, usually having two or three wheels, that is propelled by the rider. Level setup with inclined tripod on motor velocipede.
jardiniere- [jahr-dn-eer, zhahr-dn-yair]-noun- various vegetables diced and boiled or glazed, used for garnishing meat or poultry. Jardiniere de legumes is a delicious, healthy garden vegetable dish, that's simple to prepare.
virgule- [vur-gyool]-noun- Printing- a short oblique stroke (/) between two words indicating that whichever is appropriate may be chosen to complete the sense of the text in which they occur. The defendant and/or his/her attorney must appear in court.
debacle- [dey-bah-kuh l, -bak-uh l, duh-]-noun- a complete collapse or failure. The violence and hatred unleashed were the defining debacle of the decade.
lorgnette- [lawrn-yet]-noun- a pair of opera glasses mounted on a handle. Grandma's long-handled lorgnette are the sort found in many an attic, and is likely to be Victorian in date.
fusillade- [fyoo-suh-leyd, -lahd, -zuh-]-noun- a simultaneous or continuous discharge of firearms. In a fusillade of nails and other bits of metal two victims were killed and fifty-six wounded.
saboteur- [sab-uh-tur]-noun- a person who commits or practices sabotage.
He who is loyal is by definition not a spy or a saboteur.
renaissance- [ren-uh-sahns, -zahns, -sahns, ren-uh-sahns, -zahns, -sahns]-noun-the activity, spirit, or time of the great revival of art, literature, and learning in Europe beginning in the 14th century and extending to the 17th century, marking the transition from the medieval to the modern world. The renaissance was a period of rebirth in literature, music and other classics.
chauvinism- [shoh-vuh-niz-uh m]-noun- the denigration, disparagement, andpatronization of either sex based on the belief that one sex is inferior to the otherand thus deserving of less than equal treatment or benefit. Chauvinism is a very negative belief system.
recidivist- [ri-sid-uh-vist]-noun- Psychiatry-a person with the chronic tendency toward repetition of criminal or antisocial behavior patterns. Most of the recidivistsmokers were puffing again within two months.
chassis- [chas-ee, -is, shas-ee]- Automotive- the frame, wheels, and machinery of a motor vehicle, on which the body is supported. Chassis is the rectangular, usually steel frame, supported on springs and attached to the axles.
détente- [dey-tahnt]-noun- a relaxing of tension, especially between nations, as bynegotiations or agreements. Detente refers to an easing of international tension.
raconteur- [rak-uh n-tur]-noun- a person who is skilled in relating stories and anecdotes interestingly. And his friends knew him as a highly entertaining mimic andraconteur.
mayonnaise- [mey-uh-neyz, mey-uh-neyz]-noun- a thick dressing of egg yolks, vinegar or lemon juice, oil, and seasonings, used for salads, sandwiches, vegetable dishes, etc. Spread mayonnaise mixture over the cut sides of the rolls.
surveillance- [ser-vey-luh ns, -veyl-yuh ns]-noun- a watch kept over a person, group, etc., especially over a suspect, prisoner, or the like. The suspects were under police surveillance.
repertoire- [rep-er-twahr, -twawr, rep-uh-]-noun- the entire stock of works existing in a particular artistic field. A new play has been added to the theatrical repertoire.
Magdalenian- [mag-duh-lee-nee-uh n]-adj.- of or pertaining to the final Paleolithicculture of much of western Europe, dating from c13,000–10,000 b.c. and notable for its artifacts of bone, antler, and ivory and for the cave art of western France and northeastern Spain. The Magdalenian people were chiefly fishermen and reindeer hunters.
dossier- [dos-ee-ey, -ee-er, daw-see-ey , -see-er]-noun- a collection or file of documents on the same subject, especially a complete file containing detailed information about a person or topic. Your privacy can also be invaded if the government compiles an extensive dossier about you.
taupe- [tohp]-noun- a moderate to dark brownish gray, sometimes slightly tingedwith purple, yellow, or green. These plastic lawn chairs come in white, green and taupe.
poignant- [poin-yuh nt, poi-nuh nt]-adj.- affecting or moving the emotions. Steinbeck's classic novel remains the most poignant portrait of that migration.
garçon- [gar-sawn]-noun- (usually in direct address) a waiter in a restaurant. The man said, "Garcon, we are ready to order".
absinthe- [ab-sinth]-noun- a green, aromatic liqueur that is 68 percent alcohol, is made with wormwood and other herbs, and has a bitter, licorice flavor: now banned in most Western countries. Absinthe drinkers talk about seeing the green faerie.
arabesque- [ar-uh-besk]-noun- a pose in ballet in which the dancer stands on one leg with one arm extended in front and the other leg and arm extended behind. The ballerina ended her dance with an arabesque.
beldame- [bel-duh m, -dam]-noun- an old woman, especially an ugly one; hag.
The beldame wondered the streets looking for a place to rest.
lieutenant- [loo-ten-uh nt]-noun- a person who holds an office, civil or military, in subordination to a superior for whom he or she acts: If he can't attend, he will send his lieutenant. Immaculate in his pressed ceremonial dress, he looked every inch a second lieutenant.
protégé- [proh-tuh-zhey, proh-tuh-zhey]-noun- a person under the patronage, protection, or care of someone interested in his or her career or welfare. The first rule of patronage has always been that the protégé's actions and manner reflect on the patron.
coprolalia- [kop-ruh-ley-lee-uh]-noun- Psychiatry-the obsessive use of obscene or foul language Coprolalia can be a symptom of Tourette Syndrome.
carabineer- [kahr-uh-buh-neer]-noun- a soldier equipped with a carbine. A carabineer is a soldier who carries a carbine rifle.
denudation- [den-yoo-dey-shuh n, dee-noo-, -nyoo-]-noun- Geology - the exposing or laying bare of rock by erosive processes. Denudation incorporates the mechanical, biological and chemical processes of erosion, weathering and mass wasting.
mélange- [mey-lahnzh, -lahnj]-noun- a mixture; confusion. Surrounded by full-length windows, its setting is a melange of skylights, brushed steel and warm wood tones.
blasé- [blah-zey, blah-zey]-adj.- indifferent to or bored with life; unimpressed, as or as if from an excess of worldly pleasures. He knows all too well what can happen with a blase attitude.
fête- [feyt, fet]-noun- a day of celebration; holiday. The Fourth of July is a great American fete.
ingenue- [an-zhuh-noo, -nyoo]-noun- the part of an artless, innocent, unworldly girl or young woman, especially as represented on the stage. The ingenue couldn't see garden-variety jealousy when it smacked her with her own rising star.
rendezvous- [rahn-duh-voo, -dey-]-noun- an agreement between two or more persons to meet at a certain time and place. They were to meet at the imperial duck-hunting grounds.
meuniere- [muh n-yair]-adj.- (of food, especially fish) dipped in flour, sautéed in butter, and sprinkled with lemon juice and chopped parsley. The word meuniere actually means "miller's wife".
cloisonné- [kloi-zuh-ney]-noun-enamelwork in which colored areas are separated by thin metal bands fixed edgewise to the ground. Their caps and lapels glittered with cloisonne pins that are awarded to or traded among participants at every bonspiel.
communiqué- [kuh-myoo-ni-key, kuh-myoo-ni-key]-noun- an official bulletin or communication, usually to the press or public. The final communique will be released in a few hours.
connoisseur- [kon-uh-sur, -soo r]-noun- a person who is especially competent to pass critical judgments in an art, particularly one of the fine arts, or in matters of taste:a connoisseur of modern art. He was a true audiophile and connoisseur of jazz in particular.
jalousie- [jal-uh-see]-noun- a blind or shutter made with horizontal slats that can be adjusted to admit light and air but exclude rain and the rays of the sun. Note awning or jalousie windows which do not effectively close.
peignoir- [peyn-wahr, pen-, peyn-wahr, pen-]-noun- a woman's dressing gown. Momma wears matching nightgowns and robes called peignoir sets and they are all different colors of yellow, pink, and peach.
discomfiture-noun- [dis-kuhm-fi-cher]-noun- disconcertion; confusion; embarrassment.
Few chief financial officers are comfortable discussing their discomfiture in public.
effervescence- [ef-er-ves-uh ns]-noun- the rapid escape of gas from a liquid. Acidity is a crucial component in sparkling wine, balancing the flavors and theeffervescence with a sense of crisp liveliness.
fainéant- [fey-nee-uh nt]-noun- An irresponsible or lazy person. Her father was a hardship because he was a fainéant.

4th-5th Grade Spelling List (5- German)

4th-5th Grade Spelling List (5- German)

angst- [ahngkst, angst]-noun- a feeling of dread, anxiety, or anguish. The hostage situation brings enormous angst and regret to families.
leukemia- [loo-kee-mee-uh]-noun- any of several cancers of the bone marrow that prevent the normal manufacture of red and white blood cells and platelets, resulting in anemia, increased susceptibility to infection, and impaired blood clotting. Marcia is battling leukemia and needs a bone marrow transplant to beat the disease.
pretzel- [pret-suh l]-noun- a crisp, dry biscuit, usually in the form of a knot or stick, salted on the outside.
A gluten-free pretzel is not going to take off pounds any faster than a regular pretzel.
waltz- [wawlts]-noun- a ballroom dance, in moderately fast triple meter, in which the dancers revolve in perpetual circles, taking one step to each beat. Two people are dancing a waltz, and it is not going well. haversack- [hav-er-sak]-noun- a single-strapped bag worn over one shoulder and used for carrying supplies. They carried food and small items in a haversack made of linen with a three button flap.
nosh- [nosh]-verb- to snack or eat between meals. Have gourmet pizzas for lunch or enjoy a pre-theater nosh.
sauerbraten- [souuh r-braht-n, sou-er-]-noun- a pot roast of beef, marinated before cooking in amixture of vinegar, sugar, and seasonings. Using a classic German Sauerbraten recipe is a greatidea.
hinterland- [hin-ter-land]-noun- the remote or less developed parts of a country; back country. But there is a vast hinterland where costs are still low.
verboten- [ver-boht-n]-adj.- forbidden, as by law; prohibited. Loading zones are verboten, of course, as are crosswalks and parking near hydrants.
rollmops-[rohl-mop]-noun- a fillet of herring, rolled, usually around a pickle, marinated in brine, and served as an appetizer. Rollmops are pickled herring fillets, rolled into a cylindrical shape, often around a savoury filling.
streusel-[stroo-zuhl, stroi-]-noun- a topping for coffeecake, consisting of crumbs of blended sugar, cinnamon, flour, butter, and chopped nutmeats. The pie gets a sweet and crunchy topping, courtesy of almond streusel.
umlaut- [oo m-lout]-noun- a mark (¨) used as a diacritic over a vowel, as ä, ö, ü, to indicate a vowel sound different from that of the letter without the diacritic, especially as so used in German. Provision is made for an umlaut and other diacritical marks, but these are dropped in common usage.
wanderlust- [won-der-luhst]-noun- a strong, innate desire to rove or travel about.
Perhaps they set out in search of food, or maybe it was simply wanderlust.
eiderdown- [ahy-der-doun]-noun- down, or soft feathers, from the breast of the female eider duck.
She had a huge, soft, eiderdown quilt on the bed.
schnauzer- [shnou-zer]-noun- one of a German breed of sturdy medium-sized dogs having a tight, wiry, pepper-and-salt or pure black coat, bristly eyebrows and beardlike whiskers, and a docked tail, used originally as a ratter and a guard dog and later used in police work. He bought his wife her favorite dog for their anniversary, a pure black schnauzer.
lederhosen- [ley-der-hoh-zuh n]-noun- leather shorts, usually with suspenders, worn especially in Bavaria.
It's time to slip into your lederhosen, eat brats and get ready to polka.
kohlrabi- [kohl-rah-bee, -rab-ee, kohl-rah-bee, -rab-ee]-noun- a cultivated cabbage, Brassica oleracea gongylodes, whose stem above ground swells into an edible, bulblike formation. Another, yet more unfamiliar member of the cabbage family is kohlrabi.
sitzmark- [sits-mahrk, zits-]-noun- Skiing- a sunken area in the snow marking a backward fall of a skier.
He made a huge sitzmark while skiing in the Alps.
langlauf- [lahng-louf]-noun- the sport of cross-country skiing. Jumping is their art form of skiing, as the langlauf is their endurance form.
autobahn- [aw-tuh-bahn]-noun- (in Germany and Austria) a superhighway; expressway. Despite its location adjacent to the autobahn , direct access between the two countries is currently not possible. Backstein-[bahk-shteen]-noun- a German cheese resembling limburger that is produced in brick shape.
They wanted to try some Backstein cheese with their wafers.
inselberg- [in-suh l-burg, -zuh l-]-noun- an isolated rocky hill rising abruptly from a flat plain.
An inselberg has the appearance of an island coming up out of the sea.
gestalt- [guh-shtahlt, -shtawlt, -stahlt, -stawlt]-noun- a configuration, pattern, or organized field having specific properties that cannot be derived from the summation of its component parts; a unified whole.
Gestalt is a type of experimental psychotherapy that focuses on a person's current experiences.
einkorn- [ahyn-kawrn]-noun- a wheat, Triticum monococcum, having a one-grained spikelet, grown as a forage crop in Europe and Asia. In terms of crops, they grew einkorn and emmer wheat, both ancient wheat varieties.
kitsch- [kich]-noun- something of tawdry design, appearance, or content created to appeal to popular or undiscriminating taste. The lines separating carnival and culture, art and kitsch seem to have disappeared.
gestapo- [guh-stah-poh]- the German state secret police during the Nazi regime, organized in 1933 and notorious for its brutal methods and operations. The Gestapo was noted for its brutal methods of interrogation.
 schloss- [shlaws]-noun- a castle or palace. Schloss is a German castle or baronial mansion, usually a little more refined than a burg.
rucksack- [ruhk-sak, roo k-]-noun- a type of knapsack carried by hikers, bicyclists, etc.
In his rucksack he carried, besides pencils and notebooks, poetry.
echt- [ekht]-adj.- real; authentic; genuine. An echt is not fake or counterfeit, as in someone with
real hair and not a wig.
bratwurst- [brat-wurst, -woo rst, braht-]-noun- a sausage made of pork, spices, and herbs, sometimes without a casing, usually served sautéed or broiled. Bratwurst, hot dogs and adult beverages will be available for purchase.
knapsack- [nap-sak]-noun- a canvas, nylon, or leather bag for clothes, food, and other supplies, carried on the back by soldiers, hikers, etc. Most collectors bring a pail or knapsack to carry their finds in areas
where some hiking is required.
feldspar- [feld-spahr, fel-]-noun- any of a group of minerals, principally aluminosilicates ofpotassium, sodium, and calcium, characterized by two cleavages at nearly right angles: one of the most important constituents of igneous rocks. Feldspar in the rock is moderately to intensely altered to sericite and clay minerals.
poltergeist- [pohl-ter-gahyst]-noun- a ghost or spirit supposed to manifest its presence by noises, knockings, etc. There is a poltergeist named Peeves in the Harry Potter books.
noodle- [nood-l]-noun- a narrow strip of unleavened egg dough that has been rolled thin and dried, boiled, and served alone or in soups, casseroles, etc.; a ribbon-shaped pasta. Follow this with soups such as hot and sour soup or barbecue pork noodle soup.
spareribs- [spair-ribz]-noun - a cut of meat from the rib section, especially of pork or beef, with some meat adhering to the bones. Spareribs were placed on a rack in a pan, but were not covered during cooking.
 Meistersinger- [mahy-ster-sing-er, -zing-]-noun- a member of one of the guilds, chiefly of workingmen, established during the 14th, 15th, and 16th centuries in the principal cities of Germany, for the cultivation of poetry and music. The Meistersingers carried on and developed the traditions of the medieval Minnesingers.
pumpernickel- [puhm-per-nik-uh l]-noun- a coarse, dark, slightly sour bread made of unbolted rye.
The bread selection consists of dinner rolls, a rich pumpernickel, and pretzel bread.
Bildungsroman- [bil-doo ngz-roh-mahn]-noun- a type of novel concerned with the education, development, and maturing of a young protagonist. The author focuses on developing the main character, portraying his struggles and growth in a bildungsroman style novel.
strudel- [strood-l]-noun- a pastry, usually consisting of a fruit, cheese, or other mixture, rolled in a paper-thin sheet of dough and baked. For dessert, try the warm apple strudel with cinnamon ice cream. bagel- [bey-guh l]-noun- a leavened, doughnut-shaped, firm-textured roll, with a brownish glazed surface, made of dough first poached and then baked. Guests can also enjoy the swimming pool, free fruit and breakfasts each morning.
hamster- [ham-ster]-noun- any of several short-tailed, stout-bodied, burrowing rodents, asCricetus cricetus, of Europe and Asia, having large cheek pouches. Board games and puzzles teeter over the hamster's cage.
cobalt- [koh-bawlt]-noun- a silver-white metallic element with a faint pinkish tinge, occurring in compounds whose silicates afford important blue coloring substances for ceramics. As cobaltdecays, it becomes less effective, so you have to monitor that.
nachtmusik-[nahkt-mu-zeek]-noun- A nocturne (from the French which meant nocturnal, from Latin nocturnus) is usually a musical composition that is inspired by, or evocative of, the night. They all retired to the sitting room for the special nachtmusik.
 vorlage- [fohr-lah-guh]-noun- a position in which a skier leans forward but keeps the heels in contact with the skis. He got into the position of vorlage as he soared through the air, down the mountain.
graupel- [grou-puh l]-noun-soft hail or snow pellets. Precipitation ice is in the form of snow,graupel, or sleet.
Wagnerian- [vahg-neer-ee-uh n]-adj.- of, pertaining to, or characteristic of Richard Wagner or his works. Elsa, is the Wagnerian heroine in Lohengrin.
cringle- [kring-guh l]-noun- Nautical- an eye or grommet formed on the boltrope of a sail to permitthe attachment of lines. A cringle is an eye through which to pass a rope.
fife- [fahyf]-noun- a high-pitched transverse flute used commonly in military and marching musical groups.
There were two rows of men playing the fife as they marched, in uniform, in the parade.
glitz- [glits]-noun- ostentatious glitter or sophistication. Under the glitz and glamour of modeling, looks really are everything.
homburg- [hom-burg]-noun- a man's felt hat with a soft crown dented lengthwise and a slightly rolled brim. He looked very attractive in his suit and homburg.
kuchen- [koo-khuh n]-noun- a yeast-raised coffeecake, often containing fruit. Each kuchen is preservative-free, handmade and filled with fresh fruit.
pitchblende- [pich-blend]-noun- Mineralogy- a massive variety of uraninite, occurring in black pitchlike masses: a major ore of uranium and radium. Uranium is present in rocks such as granite, shale,
phosphate and pitchblende.
spritz- [sprits, shprits]-verb- to spray briefly and quickly; squirt. The green salad was given a light spritz
of oil and vinegar.
prattle- [prat-l]-verb- to talk in a foolish or simple-minded way; chatter; babble. Their prattle is the soothing small-talk that takes our minds off more serious matters.
Zwinger-[zwhing-er] -noun- a palace in Dresden, eastern Germany, built in Rococo style and designed by court architect Matthäus Daniel Pöppelmann. It served as the orangery, exhibition gallery and festival arena of the Dresden Court. The Zwinger was designed by Pöppelmann and constructed in stages from 1710 to 1728.
spitz- [spits]-noun- any of several dogs having a stocky body, a thick coat, erect, pointed ears, and a tail curved over the back, as a chow chow, Pomeranian, or Samoyed. Outside, the mist mingled with snow, and water beaded on the fur of the spitz.
realschule-[ray-uh l-shoo-luh]-noun-a German secondary school that includes in its curriculum modern languages, mathematics, science, practical arts, and commercial subjects and that teaches no classics and is not designed to prepare students for the university. The Realschule is a type of secondary school in Germany, Austria, Switzerland.
panzer- [pan-zer]-noun- (especially in the German army) armored. Nonetheless, the panzerdivisions were established during his tenure.
stollen- [stoh-luh n]-noun- a sweetened bread made from raised dough, usually containing nuts, raisins, and citron. Bake the stollen a few weeks before you plan to serve it, the flavor improves as it ages.
dachshund- [dahks-hoo nt, -hoo nd, -uh nd, daks-, dash-]-noun- one of a German breed of dogs having short legs, a long body and ears, and a usually tan or black-and-tan coat. As my own spirits declined, along with the pig's, the spirits of my vile old dachshund rose.
seltzer-[selt-ser]-noun- a naturally effervescent mineral water containing common salt and small quantities of sodium, calcium, and magnesium carbonates. Seltzer is popular in mixed alcoholic beverages and currently flavored with fruit flavorings.
Challenge Words
	
	

kirschwasser-[keersh-vah-ser]-noun- a brandy distilled from cherries, made chiefly in the Black Forest in Germany and in the Jura and Vosges districts of France. Kirshwasser is a cherry flavored liqueur made from the distillation of cherries.
Mitteleuropa-[mit-l-oi-roh-pah]-noun- Central Europe. The term 'Mitteleuropa' never has been merely a geographical term, it is also a political one.
meerschaum-[meer-shuh m, -shawm]-noun- a mineral, hydrous magnesium silicate, H 4 Mg 2 Si3 O 1 0 , occurring in white, claylike masses, used for ornamental carvings, for pipe bowls, etc.; sepiolite. They get their name from the flower's resemblance to a meerschaum pipe.
rinderpest- [rin-der-pest]-noun- Veterinary Pathology- an acute, usually fatal infectious disease of cattle, sheep, etc., caused by a paramyxovirus of the genus Morbillivirus and characterized by high fever, diarrhea, and lesions of the skin and mucous membranes. They found a detection ofrinderpest antibodies in elephants, spotted deer and blackbucks.
Weltschmerz-[velt-shmerts]-noun- sorrow that one feels and accepts as one's necessary portion in life; sentimental pessimism. Weltschmerz is essentially a symptom of a period of conflict, or of transition.
schadenfreude- [shahd-n-froi-duh]-noun- satisfaction or pleasure felt at someone else's misfortune. The concept of schadenfreude is not uniquely German, almost every language in Europe has a word with the same meaning.
dreidel- [dreyd-l]-noun- a four-sided top bearing the hebrew letters nun, gimel, he, and shin, one on each side, used chiefly in a children's game traditionally played on the Jewish festival of Hanukkah. Dreidel is a game that can be played with any number of players.
weimaraner- [vahy-muh-rah-ner, wahy-, wahy-muh-rey-]-noun- one of a German breed of hunting dogs having a smooth silver-gray to dark-gray coat, a cropped tail, and blue-gray or amber eyes. To clean a weimaraner, brush coat with a natural bristle brush several times a month to remove dirt and grime and to straighten out the coat.
ersatz- [er-zahts, -sahts, er-zahts, -sahts]-adj.- serving as a substitute; synthetic; artificial. He wanted an ersatz coffee made from grain.
fräulein- [froi-lahyn; English: froi-lahyn or, often, fraw-, frou-]-noun- the conventional German title of respect and term of address for an unmarried woman, corresponding to Miss. She was Fraulein Maria until she married the Captain.
blitzkrieg- [blits-kreeg]-noun-a swift intensive military attack, esp using tanks supported by aircraft, designed to defeat the opposition quickly. Blitzkrieg also has had some influence on subsequent militaries and doctrines.
gesundheit- [guh-zoo nt-hahyt]-interjection-an expression used to wish good health to someone who has just sneezed. German immigrants brought the word into English usage and it is said after someone sneezes.
pfeffernuss-[fefuh r-noos] -noun- a small hard highly spiced cookie made traditionally for the Christmas holidays. She served pfeffernuss along with other varieties of cookies for the Christmas party.
edelweiss- [eyd-l-vahys, -wahys]-noun- a small composite plant, Leontopodium alpinum, having white woolly leaves and flowers, growing in the high altitudes of the Alps. Much of his early life was spent herding cows and picking edelweiss for tourists.
glockenspiel- [glok-uh n-speel, -shpeel]-noun- a musical instrument composed of a set of graduated steel bars mounted in a frame and struck with hammers, used especially in bands. The large glockenspiel in the lobby plays holiday carols.
rottweiler- [rot-wahy-ler]-noun- one of a German breed of large, powerful dogs having a short, coarse, black coat with tan to brown markings. Rottweilers, as with most medium to large size dogs, have an average lifespan of ten to thirteen years.
schottische-[shot-ish]-noun- a 19th-century German dance resembling a slow polka. Theschottische is a partnered country dance, that apparently originated in Bohemia.
anschluss- [ahn-shloo s]-noun-a political or economic union, esp the annexation of Austria by Nazi, Germany (1938). The Anschluss was the German takeover of Austria in 1938.
wedel- [veyd-l]-verb-skiing in alternating directions. He was a good skier, he could wedel very well.
springerle-[spring-earl-uh]-noun- a type of German Christmas cookie flavored with anise and embossed with a design. Springerle cookie molds and rolling pins are carved to create a series of small cookies, each with a different design.
zeitgeber- [tsahyt-gey-ber]-noun- an environmental cue, as the length of daylight or the degree of temperature, that helps to regulate the cycles of an organism's biological clock. The classical example of a zeitgeber is light, which leads some organisms to wake up, while others go to sleep.
pickelhaube-[pikl-howb-uh]-noun- a spiked helmet worn by German soldiers. The picture of my ancestor in his pickelhaube was a little frightening.
schnecke- [shnek-uh n]-noun- sweet, spiral, snail-shaped rolls made from raised dough with chopped nuts, butter, and cinnamon. We enjoyed the authentic schnecke they served at our hotel in Berlin.
Weissnichtwo-[vi-snikt-voh]-noun-an indefinite, unknown, or imaginary place; imaginary city in the satirical work Sartor Resartus (1833-34) by Thomas Carlyle died 1881 Scottish essayist and historian, from German weiss nicht wo (I) know not where. Weissnichtwo was created by Thomas Carlyle.

4th-5th Grade Spelling List (6- Slavic)

4th-5th Grade Spelling List (6- Slavic)

Godunov- [god-n-awf, good-]-noun- regent of Russia 1584–98 and czar 1598–1605. Bo·ris Fe·do·ro·vich [bawr-is fi-dawr-uh-vich] Boris Godunov is an opera by Modest Mussorgsky.
gulag- [goo-lahg]-noun- the system of forced-labor camps in the Soviet Union. The gulagswere a Russian prison camp for political prisoners.
parka- [pahr-kuh]-noun- a hip-length jacket or overshirt with an attached hood, often of wool or of a windproof, water-repellent material lined or trimmed with wool, used by skiers, hunters, the military, etc. Snow crystals sting my face and coat my beard and the ruff of my parka.
Slav- [slahv, slav]-noun- one of a group of peoples in eastern, southeastern, and central Europe, including the Russians and Ruthenians (Eastern Slavs) the Bulgars, Serbs, Croats, Slavonians, Slovenes, etc. (Southern Slavs) and the Poles, Czechs, Moravians, Slovaks, etc. (Western Slavs) Some East Slavs also settled later in Siberia.
robot- [roh-buh t, -bot]-noun- a machine that resembles a human and does mechanical, routine tasks on command. One robot cooks while other robot set the table and wash the dishes.
samovar- [sam-uh-vahr, sam-uh-vahr]-noun- a metal urn, used especially by Russians for heating water for making tea. Boiling water is poured upon the tea, and when the pot is full it is placed on the top of the samovar.
kremlin- [krem-lin]-noun- the executive branch of the government of Russia or of the Soviet Union, especially in regard to its foreign affairs. The Kremlin is located on the Volga River in the heart of Moscow.
troika- [troi-kuh]-noun- any group of three persons, nations, etc., acting equally in unison to exert influence, control, or the like. We are also coordinating with our two troika partners, who are each stepping up on critical negotiations that are underway.
slave- [sleyv]-noun- a person who is the property of and wholly subject to another; a bond servant.
He freed her from eternal limbo and she thus became his slave.
mammoth-[mam-uh th]-noun- any large, elephantlike mammal of the extinct genusMammuthus, from the Pleistocene Epoch, having hairy skin and ridged molar teeth. For instance, the hairy mammoth seems to have been an admirable animal, intelligent and well-accoutered.
Siberia- [sahy-beer-ee-uh]-noun- an extensive region in the Russian Federation in N Asia, extending from the Ural Mountains to the Pacific. They did not want to move to that cold place called Siberia.
tundra- [tuhn-druh, toon-]-noun- one of the vast, nearly level, treeless plains of the arctic regions of Europe, Asia, and North America. The landscape varies from high, icy mountains to a frozen tundra.
Permian- [pur-mee-uhn]-adj.- Geology-noting or pertaining to a period of the Paleozoic Era occurring from about 280 to 230 million years ago and characterized by a profusion of amphibian species. The Permian Period is the last period of the Paleozoic Era
kishke- [kish-kuh]-noun- Jewish Cookery- a beef or fowl intestine stuffed with a mixture, as of flour, fat, onion, and seasonings, and roasted. Kishke is a Jewish sausage made of vegetables, spices, and matzo meal soaked in chicken fat.
glasnost- [glaz-nost, glahz‐]-noun- the declared public policy within the Soviet Union of openly and frankly discussing economic and political realities: initiated under Mikhail Gorbachev in 1985. Americans were born with glasnost and perestroika as their birthrights.
paprika- [pa-pree-kuh, puh-, pah-, pap-ri-kuh]-noun- a red, powdery condiment derived from dried, ripe sweet peppers. Pour melted butter and lemon juice over fish and sprinkle with paprika.
sable- [sey-buh l]-noun- an Old World weasellike mammal, Mustela zibellina, of cold regions in Eurasia and the North Pacific islands, valued for its dark brown fur. She put on her sable fur coat.
kasha- [kah-shuh]-noun- a soft food prepared from hulled and crushed grain, especially buckwheat.
Kasha is cooked down in to a porridge type dish and sometimes served with meat.
nebbish- [neb-ish]-noun-Slang- a pitifully ineffectual, luckless, and timid person. Suddenly, thenebbish scoundrel was no longer hilariously charming.
polka- [pohl-kuh, poh-kuh]-noun- a lively couple dance of Bohemian origin, with music in duple meter. Polka band music is performed throughout the festival, and there is a public dance each evening.
Bolshevik- [bohl-shuh-vik, bol-]-noun- a member of the more radical majority of the Social Democratic party, 1903–17, advocating immediate and forceful seizure of power by the proletariat. The Bolsheviks came to power in 1917 and started the Communist Party.
vampire- [vam-pahyuh r]- a preternatural being, commonly believed to be a reanimated corpse, that is said to suck the blood of sleeping persons at night. That television series is another chapter in the chronicle of the parasitic vampire industry.
sputnik-[spoo t-nik, spuht-]-noun- any of a series of Soviet earth-orbiting satellites. Sputnik I was the world's first space satellite.
knish- [knish]-noun-Jewish Cookery- a fried or baked turnover or roll of dough with a filling, as of meat, kasha, or potato, often eaten as an appetizer or snack. A knish eaten as a bite sized snack, appetizer or a meal.
cravat- [kruh-vat]-noun- a cloth, often made of or trimmed with lace, worn about the neck by men especially in the 17th century. Back on his head went the wig, the cravat was tastefully re-tied. babushka- [buh-boo sh-kuh, -boosh-]-noun- a woman's scarf, often triangular, used as a hood with two of the ends tied under the chin. She wore a mid-calf navy skirt, a white shirt, a green-and-yellow babushka.
Soviet- [soh-vee-et, -it, soh-vee-et]-noun- any similar council or assembly connected with a socialistic governmental system elsewhere. Soviet planners relocated entire peoples, to reward or punish.
Borzoi- [bawr-zoi]-noun- any of a breed of tall, slender dogs having long, silky hair, raised originally in Russia for hunting wolves. The borzoi is a quiet and intelligent but athletic and independent dog.
gopak- [goh-pak]- a folk dance of the Ukraine. The gopak is a spectacular high-leaping Russian peasant dance for men.
Cheka- [che-kah]-noun- (in the Soviet Union) the state secret-police organization (1917–22), succeeded by the GPU. The Cheka was the first of a succession of Soviet state security organizations.
sevruga- [suh-vroo-guh]-noun- a gray caviar from the roe of this fish. The sevruga caviar was stuffed into four tiny fingerling potatoes.
trepak-[tray-puh k] -noun- a fiery Ukrainian folk dance performed by men and featuring the leg-flinging prisiadka. Trepak is used in the Disney film Fantasia, in the sequence where flowers take the place of the Cossack dancers.
babka- [bahb-kuh]-noun- a sweet, spongy yeast cake with raisins, traditionally made in the form of a high cylinder, either solid or with a hole, often glazed, and sometimes flavored with rum.
The first time papa brought a babka, it was gone in a flash.
purga-[puh r-guh]-noun- an intense arctic snowstorm occurring usually in flat open country and characterized by severe cold and wind-driven snow. Siberia is very prone to purgas.
baba-[bah-buh]-noun- a spongelike cake leavened with yeast and often containing raisins, baked in a small mold and then usually soaked with a rum syrup. For dessert, popular choices are the baba in rum with whipped cream and peach ice cream.
cossack- [kos-ak, -uh k]-noun- (especially in czarist Russia) a person belonging to any of certain groups of Slavs living chiefly in the southern part of Russia in Europe and forming anelite corps of horsemen. The Cossack are a nomadic horse culture that live on the Russian Steppes.
nelma-[nel-muh] -noun- a commercial species of freshwater whitefish in the familySalmonidae. The nelma fish has a large mouth with a protruding lower jaw and a high and pointed dorsal fin.
kovsh-[kovsh]-noun- a ladle or drinking vessel with a boat-shaped bowl and a handle at one end.
He ladled the soup faster with a kovsh.
lokshen-[lohk-shuh n]-noun- noodles. Lokshen kugel is a Jewish noodle pudding.
feldsher-[feld-shuh r] -noun- a medical or surgical practitioner without full professional qualifications or status in some east European countries and especially Russia. The feldsher tried his best to help the field surgeons, as their assistant.
barabara- [bahr-uh-bahr-uh]-noun- an Alaskan or north Siberian semisubterranean house built of sod or turf. They have much better living places than barabara in modern days in Alaska.
aul-[alz]-noun- a type of fortified village found throughout the Caucasus mountains, especially in Dagestan. The auls of Svaneti in the Republic of Georgia, with their distinctive medieval towers, have been recognized as a World Heritage Site.
 Challenge Words
balalaika- [bal-uh-lahy-kuh]-noun- a Russian musical instrument having a triangular body and a neck like that of a guitar. They serve borscht and stroganoff to balalaika background music at their restaurant.
kielbasa- [kil-bah-suh, keel-]-noun- a smoked sausage of coarsely chopped beef and pork, flavored with garlic and spices. Kielbasa is also served with a pierogi, baked with sauerkraut and cooked in soups.
tchotchke- [chahch-kuh]-noun-Slang- an inexpensive souvenir, trinket, or ornament.
The place is two floors of warehouse-style shopping, with every tchotchke you could imagine. barukhzy-[buh-ruhk-see]-noun-afghan hound. The barukhzy is more closely to the Deerhound than
to the Greyhound.
perestroika- [per-uh-stroi-kuh]-noun- Russian. the program of economic and political reform in the Soviet Union initiated by Mikhail Gorbachev in 1986. But glasnost and perestroika are two different cups of tea.
apparatchik- [ah-puh-rah-chik]-noun- a member of an apparat, especially in a Communist country.
An apparatchik is a full time employee in any position of bureaucratic or political responsibility.
commissar- [kom-uh-sahr, kom-uh-sahr]-noun- the head of any of the major governmental divisions of the U.S.S.R. So large, that it did not escape notice and one of the farmers was hauled before the local commissar.
tokamak- [toh-kuh-mak, tok-uh-]-noun- a type of experimental nuclear fusion reactor inwhich a plasma of atoms circulates in a toroidal tube and is confined to a narrow beam by an electromagnetic field. Because helium particles can radiate away the energy of fusion, the plasma could cool down,
degrading tokamak performance.
pogrom- [puh-gruhm, -grom, poh-]-noun- an organized massacre, especially of Jews.
My theory is that acknowledging the pogrom on the traumatized would show a lot of people in a bad light.
taiga- [tahy-guh, tahy-gah]-noun- the coniferous evergreen forests of subarctic lands, covering vast areas of northern North America and Eurasia. The taiga is a forest of the cold, subarctic region. Beetewk-[bee-tyoo k] -noun- a Russian breed of heavy draft horses. The Beetewk breed is known for its great strength: they can pull over three tons!
4th-5th Grade Spelling List (7- Dutch)

4th-5th Grade Spelling List (7- Dutch)

cockatoo- [kok-uh-too, kok-uh-too]-noun- any of numerous large, noisy, crested parrots of the genera Cacatua, Callocephalon, Calyptorhynchus, etc., of the Australasian region, having chiefly white plumage tinged with yellow, pink, or red: popular as a pet. Cockatoos will eat certain people foods including rice, oranges, cheese, corn, pasta and some types of meat.
keelhaul- [keel-hawl]-verb- Nautical-to haul (an offender) under the bottom of a ship and up on the other side as a punishment. The captain had to keelhaul the mutineers to restore order.
harpoon-[hahr-poon]-noun- a barbed, spearlike missile attached to a rope, and thrown byhand or shot from a gun, used for killing and capturing whales and large fish. The Harpoon was rigged with a hot wire that electrocutes the fish.
furlough- [fur-loh]-noun- Military. A vacation or leave of absence granted to an enlisted person. The forced furlough has meant the new regulations will not be available until the spring.
bowery- [bou-uh-ree]-adjective- leafy; shady: a bowery maze. Once upon a time, the Bowery was all flophouses, whiskey joints, and legendary bums.

easel- [ee-zuhl]-noun-a stand or frame for supporting or displaying at an angle an artist’s canvas, a blackboard, a china plate, etc. Mounted on rails, the camera faced a railmounted easel holding the print paper.
holster- [hohl-ster]-noun- a sheath like carrying case for a firearm, attached to a belt, shoulder sling, or saddle. You get to wear gear on your belt-hooks a holster for tools.
freebooter- [free-boo-ter]-noun- a person who goes about in search of plunder; pirate; buccaneer. These men were notorious freebooters, famed for their cunning and bravery, and often for their generosity.
waffle- [wof-uhl]-noun- a batter cake with a pattern of deep indentations on each side, formed by the grid like design on each of the two hinged parts of the metal appliance in which the cake is baked. The batter is poured into a fish-shaped mold and cooked in a waffle -iron.
trawl- [trawl]-noun- a strong fishing net for dragging along the sea bottom.Fish have been snared by gill and trawl nets with only a few hundred surviving.
uproar- [uhp-rawr, -rohr]-noun- a state of violent and noisy disturbance, as of a multitude. Keep pushing the boundaries on privacy until an uproar is provoked.
beleaguer- [bih-lee-ger]-verb- a surround with military forces. The many pests and diseases that beleaguer commercial growers are not likely to plague home gardeners.
cruller- [kruhl-er]-noun- a rich, light cake cut from a rolled dough and deep-fried, usually having a twisted oblong shape and sometimes topped with sugar or icing. They made war upon the dark hall in the double-decker, and upon the cruller bakery.
yacht- [yot]-noun- a vessel used for private cruising, racing, or other noncommercial purposes. No vessel seems safe, be it a supertanker or a private yacht.
wiseacre- [wahyz-ey-ker]-noun- a person who possesses or affects to possess great wisdom. Baby Bob is a strange and, I think, wildly unpleasant sitcom about a baby that talks like an wiseacre adult.
brackish- [brak-ish]-adjective- slightly salt; having a salty or briny flavor.Each morning, brackish water is pumped from them into pans on the surface.
decoy- [dee-koi]-noun- a person who entices or lures another person or thing, as into danger, a trap, or the like. Decoy weapons are a time-honored military tradition.
caboose- [kuh-boos]-noun- a car on a freight train, used chiefly as the crew's quarters and usually attached to the rear of a train. Kids can enjoy a working video arcade inside a train caboose on the campgrounds.
buckwheat- [buhk-hweet]-noun-a plant, especially Fagopyrum esculentum, cultivated for its triangular seeds, which are used as a feed for animals or made into a flour for human consumption, as in pancakes or cereal. Soba is a kind of thin noodle made of buckwheat flour, served hot or cold.
walrus- [wawl-ruhs]-noun-a large marine mammal, Odobenus nosmarus, of arctic seas, related to the seals, and having flippers, a pair of large tusks, and tough, wrinkled skin.

Walrus tusk ivory comes from two modified upper canines.
howitzer- [hou-it-ser]-noun- a cannon having a comparatively short barrel, used

especially for firing shells at a high angle of elevation, as for reaching a target behind cover or in a trench. Two gun embrasures and one howitzer embrasure were closed later on to make room for a torpedo casemate.
crimp- [krimp]-verb- to press into small regular folds; make wavy. Fold overhang under and press against rim of pie plate, then crimp decoratively.
bluff- [bluhf]-adjective- good-naturedly direct, blunt, or frank; heartily outspoken:

a big,bluff, generous man. The government, perhaps unsurprisingly, failed to call their bluff.
stipple- [stip-uhl]-noun- to paint, engrave, or draw by means of dots or small touches.Abandonments may be indicated by stipple or crosshatch shading.
floss- [flaws, flos]-noun- the cottony fiber yielded by the silk-cotton tree.Children should never floss without an adult's help.
cruiser- [kroo-zer]-noun- a person or thing that cruises. The beach cruiser bike comes fully loaded with helmet, basket, and total adorableness.
hustle- [huhs-uhl]-verb-to proceed or work rapidly or energetically. People hustle to put each animal on a clean towel in a cardboard box that once held bananas.
klompen-[klopmn]-noun- a full-size wooden shoe worn in the low countries of the Netherlands. Approximately 3 million pairs of klompen are made each year.
polder- [pohl-der]-noun-a tract of low land, especially in the Netherlands, reclaimed from the sea or other body of water and protected by dikes. Few things are more beautiful than one of the narrow roads that run along the polder dikes.
bundle- [buhn-dl]-noun-several objects or a quantity of material gathered or boundtogether: a bundle of hay. The objection maintains that language causes confusion that supports bundle theory.
catkin- [kat-kin]-noun-a spike of unisexual, a petalous flowers having scaly, usually

deciduous bracts, as of a willow or birch. Fall treatment is effective during catkin development.
splice- [splahys]-verb- to join together or unite (two ropes or parts of a rope) by the interweaving of strands. Only now can both ends of the cable be brought aboard the ship at the same time and the final splice made.
flemish- [flem-ish]-adjective- of or pertaining to Flanders, its people, or their language.

Exhibition of works on paper that explores the Flemish master's debt to Italian Renaissance painting.
grabble- [grab-uhl]-verb- to feel or search with the hands; grope. Every time the lights went out he had to grabble around for a flashlight.
huckster- [huhk-ster]-noun-a retailer of small articles, especially a peddler of fruits and vegetables; hawker. But as a rogue, huckster and progressive, he is extraordinary.
frolic-[frol-ik]-noun- merry play; merriment; gaiety; fun. Visitors can frolic in the snow and bring snowballs back down the mountain.
ravel- [rav-uh l]-verb- to tangle or entangle. The sailors began to ravel the twine together to make a rope.
tattle- [tat-l]-verb- to let out secrets. She wanted to tattle on her older sister for sneaking out.
scum- [skuhm]-noun- a film or layer of foul or extraneous matter that forms on the surface of a liquid. Soap scum is formed when a calcium ion from hard water binds to the soap.
trek- [trek]-verb- to travel or migrate, especially slowly or with difficulty. The pioneers made the long trek to the west from Nauvoo.
scrabble- [skrab-uh l]-verb- to jostle or struggle for possession of something; grab or collect something in a disorderly way; scramble. Preventive health care has already become neglected as the township hospitals scrabble to make ends meet.
clapboard- [klab-erd, klap-bawrd, ‐bohrd]-noun- Chiefly Northeastern U.S. a long, thinboard, thicker along one edge than the other, used in covering the outer walls of buildings, being laid horizontally, the thick edge of each board overlapping the thin edge of theboard below it. There is a cluster of quaint yellow and blue rustic clapboard buildings.
gruff- [gruhf]-adj.- low and harsh; hoarse. Today, he chose to be brief and gruff in his comments.
isinglass- [ahy-zuh n-glas, -glahs, ahy-zing-]-noun- a pure, transparent or translucent form of gelatin, obtained from the air bladders of certain fish, especially the sturgeon: used in glue and jellies and as a clarifying agent. Isinglass is used in clarifying wine and beer and making glues and cement.
excise- [ek-sahyz, -sahys]-noun- an internal tax or duty on certain commodities, as liquor or tobacco, levied on their manufacture, sale, or consumption within the country. Perez said, levies an excise tax on gasoline, but amounts vary.
blister-[blis-ter]-noun- a thin vesicle on the skin, containing watery matter or serum, as from a burn or other injury. Warm or cold compresses can relieve pain and swelling and may keep a blister from forming.
rabbit- [rab-it]-noun-any of several soft-furred, large-eared, rodentlike burrowingmammals of the family Leporidae, allied with the hares and pikas in the orderLagomorpha, having a divided upper lip and long hind legs, usually smaller than the hares and mainly distinguished from them by bearing blind and furless young in nests rather than fully developed young in the open. It may be the end of the road for an endangered species ofrabbit. package- [pak-ij]-noun- a container, as a box or case, in which something is or may be packed. It arrived in a plain brown package by registered mail, insured for one million dollars.
muddle- [muhd-l]-verb- to mix up in a confused or bungling manner; jumble. Marijuana is infamous for its ability to muddle thoughts and dull reactions.
handsome- [han-suh m]-adj.- having an attractive, well-proportioned, and imposing appearance suggestive of health and strength; good-looking. He was a handsomegentleman, and the ladies liked him.
foist- [foist]-verb- to force upon or impose fraudulently or unjustifiably (usually followed byon or upon). This is the single most unpopular, unwanted nanny state legislation everfoisted upon the Scottish nation.
 staple- [stey-puh l]-noun- a short piece of wire bent so as to bind together papers, sections of a book, or the like, by driving the ends through the sheets and clinching them on the other side. Repeat on remaining two sides, then staple all around the edges, pulling cloth tight.
gulden- [gool-dn]-noun- the former standard monetary unit of the Netherlands, divided into 100 cents; replaced by the euro in 2002. The Netherlands formerly used the gulden, in 2002 they switched to the euro.
mart- [mahrt]-noun- market; trading center; trade center. At a nearby grocery mart, bags of organic carrots sat right next to the non-organic ones.
screen- [skreen]-noun- a movable or fixed device, usually consisting of a covered frame, that provides shelter, serves as a partition, etc. They brought in many screens to partition off sections of the office for workspaces.
guilder- [gil-der]-noun- a silver or nickel coin and monetary unit of the Netherlands until the euro was adopted, equal to 100 cents; florin. The guilder is another name for gulden.
etch- [ech]-verb- to cut, bite, or corrode with an acid or the like; engrave with an acid or the like, as to form a design in furrows that when charged with ink will give an impression on paper. Braided dried rivulets etch white patterns over the surface as well.
Netherlands- [neth-er-luh ndz]-noun- a kingdom in W Europe, bordering on the North Sea, Germany, and Belgium. 13,433 sq. mi. (34,790 sq. km). Capitals: Amsterdam and The Hague. They visited the beautiful windmill in the Netherlands.
dune- [doon, dyoon]-noun- a sand hill or sand ridge formed by the wind, usually in desert regions or near lakes and oceans. We trudge down the dune, surprising the lady who lives in the valley.
croon- [kroon]-verb- to sing or hum in a soft, soothing voice. Entertainment is provided at the piano bar, where locals and tourists have also been known to croon their favorites.
ticket- [tik-it]-noun- a slip, usually of paper or cardboard, serving as evidence that the holder has paid a fare or admission or is entitled to some service, right, or the like. He does not ask for a round-trip ticket, but for a return ticket.
buckwagon-[buk-wagn]-noun- a large strong wagon with the frame projecting over the wheels that is used in southern Africa for hauling loads. We took a hayride on the buckwagon.
hock- [hok]-noun- the joint in the hind leg of a horse, cow, etc., above the fetlock joint, corresponding anatomically to the ankle in humans. The strength of the hocks are very important as this is the most active joint in the horse hind legs.
boodle- [bood-l]-noun- stolen goods; loot; booty; swag. They are supposed to have a pile of boodle stashed away.
guy- [gahy]-noun- Informal- a man or boy. Knowing human resources, they will probably find an excuse to fire the guy.
daffodil- [daf-uh-dil]-noun- a bulbous plant, Narcissus pseudonarcissus, of the amaryllis family, having solitary, yellow, nodding flowers that bloom in the spring. Burton incorporated the rose, thistle, daffodil and shamrock into the lace.
loiter- [loi-ter]-verb- to linger aimlessly or as if aimless in or about a place. Residents are asked to move along if they loiter on streets at night.
potash- [pot-ash]-noun- potassium carbonate, especially the crude impure form obtained from wood ashes. Potash is a mineral which is an essential ingredient in fertilizer.
scow- [skou]-noun- any of various vessels having a flat-bottomed rectangular hull with sloping ends, built in various sizes with or without means of propulsion, as barges, punts, rowboats, or sailboats. The trouble begins when the husband decides to move the scowto a better location.
wintergreen- [win-ter-green]-noun- a small, creeping, evergreen shrub, Gaultheria procumbens, of the heath family, common in eastern North America, having white, nodding, bell-shaped flowers, a bright-red, berrylike fruit, and aromatic leaves that yield a volatile wintergreen oil. The wintergreen shrub further adapts to its short growing season by retaining its leaves year-round.
trigger- [trig-er]-noun- a small projecting tongue in a firearm that, when pressed by the finger, actuates the mechanism that discharges the weapon. He removed his finger from the trigger on advice from the police.
stripe- [strahyp]-noun- a relatively long, narrow band of a different color, appearance, weave, material, or nature from the rest of a surface or thing. There stood a beautiful zebra with their magnificent stripes.
bruin- [broo-in]-noun- a bear, especially a European brown bear. A bruin is another name for a brown bear.
skipper- [skip-er]-noun- the master or captain of a vessel, especially of a small trading or fishing vessel. When a skipper dies or retires, his quota goes back into a pool to be re-allocated.
waywiser-[way-wiyz-r]-noun- An instrument for measuring the distance which one has traveled on the road; an odometer, pedometer, or perambulator. She used a waywiser to measure the distance she ran.
spoor- [spoor, spawr, spohr]-noun- a track or trail, especially that of a wild animal pursued as game. They are looking for their dinner and sooner or later they'll catch ourspoor.
mizzle- [miz-uh l]-verb- to rain in fine drops; drizzle; mist. Mizzle is a very light rain; stronger than mist but less than a shower.
school- [skool]-noun- an institution where instruction is given, especially to persons under college age. Dinosaurs regularly popped up during my early elementaryschool education.
pickle- [pik-uh l]-noun- a cucumber that has been preserved in brine, vinegar, or the like.

Patrons can also order box lunches that include fruit, homemade chips, a pickle and a cookie.
snuff- [snuhf]-verb- to draw in through the nose by inhaling. The English aristocracy had a habit of snuffing powder-like tobacco.
Challenge Words
mynheer- [mahyn-hair, -heer]-noun- the term of address and title of respect corresponding to sir and Mr. A Dutch title of address equivalent to Sir when used alone or to Mr. when placed before a name.
waterzooi-[vah-tuhr-zoi]-noun- a stew of fish or chicken and vegetables in a seasoned stock thickened with cream and egg yolks. Some modern waterzooi versions feature chicken and fish.
flense-[flens]-verb- to strip the blubber or the skin from (a whale, seal, etc.). To flense is a whaling term that describes the removal of the blubber from the carcass of the dead whale.
muishond- [mīs-hänt, ˈmās-]-noun- either of two southern African weasels that are black with white stripes and that emit a fetid odor when disturbed. There is small slender burrowing muishond with white top of the head.
witloof- [wit-lohf]-noun- widely cultivated herb with leaves valued as salad green; either curly serrated leaves or broad flat ones that are usually blanched. Another word for witloof is endive.
springbok- [spring-bok]-noun- a gazelle, Antidorcas marsupialis, of southern Africa, noted for its habit of springing into the air when alarmed. Gazelles and springbok are known for their speed and leaping abilities.
maelstrom- [meyl-struh m]-noun- a large, powerful, or violent whirlpool. A maelstrom is a powerful circular current of water usually the result of conflicting tides.
bobbejaan-[bob-buh-yahn]-noun- a baboon. They had many bobbejaan at the South African zoo.
keeshond- [keys-hond, kees-]-noun- one of a Dutch breed of small dogs having thick, silver-gray hair tipped with black and a tail carried over the back. The Keeshond is lively, alert, and intelligent, qualities that won him status as the most beloved dog in Holland.
voortrekker-[for-trek-ker]-noun- a So. African pioneer; esp : one of the Boers who took part in the trek from Cape Colony to the Transvaal in 1834–37. The South African voortrekkers were just like our American pioneers.
uitlander- [ahyt-lan-der, oit-]-noun- a foreigner, especially a British settler in the Boer republics prior to the formation of the Union of South Africa. The prospect of gold lured large numbers of uitlanders to Johannesburg.
hollandaise-[ha-luhn-dayz]-noun- a rich sauce made basically of butter, egg yolks, and lemon juice or vinegar. Hollandaise sauce is always served with ‘Eggs Benedict’.
galjoen-[gal-yuh n]-noun- a compressed deep-bodied percoid food and sport fish (Dichistius capensis) common in shallow water and surf along the coasts of southern Africa; also : any of several related fishes —often used with a qualifying term. Thegaljoen is the national fish of South Africa.
schipperke- [skip-er-kee, -kuh]-noun- one of a Belgian breed of small dogs having erect ears and a thick, black coat, originally used as a watchdog on boats in the Netherlands and Belgium. Schipperke in Dutch literally means little boatman.
apartheid- [uh-pahrt-heyt, -hahyt]-noun- (in the Republic of South Africa) a rigid policy of segregation of the nonwhite population. Apartheid, which means apartness in Afrikaans,started in 1948 in South Africa as a political movement of the National Party.
hartebeest- [hahr-tuh-beest, hahrt-beest]-noun- any large African antelope of the genusAlcelaphus, having ringed horns that curve backward: some species are endangered. The hartebeest can digest a larger quantity of food than other bovids.
keest-[keest]-noun- inner vital substance : marrow. She needed a keest transplant soon.
wainscot- [weyn-skuh t, -skot, -skoht]-noun- wood, especially oak and usually in the form of paneling, for lining interior walls. Paralelling the stair is a handsomely paneled wainscot with a rounded chair rail.
roodebok-[roo-duh-bahk]-noun-an impala. They had many roodeboks at the national reserve

4th-5th Grade Spelling List (8- Eponyms)

4th-5th Grade Spelling List (8- Eponyms)

praline- [prah-leen, prey-, prah-leen]-noun- a French confection consisting of a caramel-covered almond or, sometimes, a hazelnut. If you have a sweet tooth, don't miss the crispy pecan waffle, dressed with a pecan praline syrup.
magnolia- [mag-nohl-yuh, -noh-lee-uh]-noun- any shrub or tree of the genus Magnolia, having large, usually fragrant flowers and an aromatic bark, much cultivated for ornament. The native magnolias bloom from late spring to summer.
boysenberry- [boi-zuh n-ber-ee, -suh n-]-noun- a blackberry-like fruit with a flavor similar to that of raspberries, developed by crossing various plants of the genus Rubus; named after R. Boysen, 20th-century American botanist, who bred it. A boysenberry is a cross between a raspberry,and the pacific blackberry.
hosta- [hoh-stuh, hos-tuh]-noun- any of various plants belonging to the genus Hosta, of the lily family, which includes the plantain lily. Hosta and violets are particularly attractive to slugs.
poinsettia- [poin-set-ee-uh, -set-uh]-noun- a plant, Euphorbia (Poinsettia) pulcherrima, of the spurge family, native to Mexico and Central America, having variously lobed leaves and brilliant scarlet, pink, or white petal-like bracts; named after J. R. Poinsett (1799–1851), American minister to Mexico, who discovered the plant there in 1828. Don't toss out your poinsettia plants with the holiday tree.
macadamia- [mak-uh-dey-mee-uh]-noun- any Australian tree of the genus Macadamia, especially M. ternifolia, having whorled leaves and elongated clusters of pink flowers; named after John Macadam (1827--1865), Australian chemist. Garnish with more toasted coconut flakes, caramelized macadamia nuts and mint.
Apgar- [ap-gahr]-noun- 1909–74, U.S. physician: developed test to evaluate health of newborns; Apgar score. The apgar test checks every child for the coloration of their skin, heart rate, reflex, muscle tone, and their respiration.
salmonella- [sal-muh-nel-uh]-noun- any of several rod-shaped, facultatively anaerobic bacteria of the genus Salmonella, as S. typhosa, that may enter the digestive tract of humans and other mammals in contaminated food and cause abdominal pains and violent diarrhea; after Daniel E. Salmon (1850–1914), U.S. pathologist. Because of the risk of salmonella and other nasty bugs, it is against the law to sell raw milk across state lines.
newton- [noot-n, nyoot-n]-noun-Physics- the SI unit of force, equal to the force that produces an acceleration of one meter per second per second on a mass of one kilogram. Newton came to calculus as part of his investigations in physics and geometry.
saxophone- [sak-suh-fohn]-noun- a musical wind instrument consisting of a conical, usually brass tube with keys or valves and a mouthpiece with one reed; named after Adolphe Sax (1814--94), Belgian musical-instrument maker, who invented it (1846) He also loves listening to music and playing his saxophone.
tortoni- [tawr-toh-nee]-noun- ice cream made with eggs and heavy cream, often containing chopped cherries or topped with minced almonds or crumbled macaroons; said to be after an Italian café owner in Paris in the 18th century. Biscuit tortoni makes a wonderful dessert that can be prepared ahead of time.
Beaufort-[boh-fert]-noun- an international scale used to measure wind. The bottom of the scale is 0, which is calm air. The top of the scale is 12, which is hurricane wind; The scale is named after its creator, Admiral Sir Francis Beaufort of the British Navy. The Beaufort scale is a scale for measuring wind speeds.
greengage- [green-geyj]-noun- any of several varieties of light-green plums, as Prunus insititia italica; after Sir William Gage, 18th-century English botanist who introduced such varieties from France circa 1725. Greengages are a sweet and juicy type of dessert plum that range in colour.
angstrom- [ang-struh m]-noun- a unit of length, equal to one tenth of a millimicron, or one ten millionth of a millimeter, primarily used to express electromagnetic wavelengths; named after A. J. Ångström. An angstrom is a unit of length, used mostly in measuring wavelengths of light.
gardenia- [gahr-dee-nyuh, -nee-uh]-noun- any evergreen tree or shrub belonging to the genus Gardenia, of the madder family, native to the warmer parts of the Eastern Hemisphere, cultivated for its usually large, fragrant white flowers; after Alexander Garden (1730–91), American physician. The ceremony took place on a gardenia -scented mezzanine overlooking the hall.
melba- [mel-buh]-noun- in various food preparations, esp. peach Melba (1905) and Melba toast (1925) is in honor of Nellie Melba, stage name of Australian-born operatic soprano Helen Mitchell. Peach melba is a dish made up of peaches that have been poached in vanilla, vanilla ice cream and a raspberry coulis.
Avogadro- [ah-vuh-gah-droh]-noun- 1776–1856, Italian physicist and chemist; developed Avogadro's number, is 6.022 X 10^23, which is the number of molecules of any gas present in a volume of 22.41 L. It is the same for a heavy gas, such as carbon dioxide, as it is for the lightest, hydrogen. Avogadro's number is a key component in the study of chemistry.
tantalize- [tan-tl-ahyz]-verb- to torment with, or as if with, the sight of something desired but out of reach; tease by arousing expectations that are repeatedly disappointed; from the punishment of Tantalus. Plan meals that tantalize taste buds, provide balance in your diet and promote well-being.
zinnia- [zin-ee-uh]-noun- any of several composite plants of the genus Zinnia, native to Mexico and adjacent areas, especially the widely cultivated species Z. elegans, having variously colored, many-rayed flower heads; named after J. G. Zinn (1727–59), German botanist. It means cleaning up the winter detritus and planning ahead and wondering if it is the right time to plant the zinnia seeds. quisling-[kwiz-ling]-noun- a person who betrays his or her own country by aiding an invading enemy, often serving later in a puppet government; fifth columnist; after Vidkun Quisling (1887–1945), pro-Nazi Norwegian leader. A quisling is a traitor, more specifically a traitor who collaborates with the enemy to promote occupation and suppression of a native people.
begonia- [bih-gohn-yuh, -goh-nee-uh]-noun- any tropical plant belonging to the genus Begonia, including species cultivated for the handsome, succulent leaves and waxy flowers; named after Michel Bégon (1638–1710), French patron of science. The only native begonia is found in wet ravines often by waterfalls.
samaritan- [suh-mar-i-tn]-noun- one who is compassionate and helpful to a person in distress; from the Good Samaritan. A copy of the story of the good Samaritan is something everyone should have.
Panglossian- [pan-glos-ee-uh n, -glaw-see-, pang-]-adj.- characterized by or given to extreme optimism, especially in the face of unrelieved hardship or adversity; after Pangloss, an optimistic character in Voltaire's Candide. Panglossian is defined as being blindly or naively optimistic.
quixote- [kee-hoh-tee, kwik-suh t]-noun-an enthusiastic but impractical and idealistic person; for Don Quixote of Cervantes' novel. Quixotic means someone who loves the idea of being the hero of the day, but is impractical.
jeremiad- [jer-uh-mahy-uh d, -ad]-noun- a prolonged lamentation or mournful complaint; in reference to Jeremiah's Lamentations. The jeremiad will always have its place in such a course.
hector- [hek-ter]-noun- a blustering, domineering person; a bully; from the eldest son of Priam and husband of Andromache: the greatest Trojan hero in the Trojan War, killed by Achilles. A hector is a a blustering, domineering person like a bully.
Geronimo- [juh-ron-uh-moh]-noun- a battle cry used by paratroopers, especially during World War II, on jumping from a plane; 1829–1909, American Apache Indian chief. Aubrey Eberhardt attributes the first shouting of Geronimo, to a group of parachutists who saw a movie featuring Geronimo the night before a big leap.
shrapnel-[shrap-nl]-noun-Military-a hollow projectile containing bullets or the like and a bursting charge, designed to explode before reaching the target, and to set free a shower of missiles; named after Henry Shrapnel (1761–1842), English army officer, its inventor. With dozens of bullet and shrapnel wounds, he knew he was lucky to have survived.
vulcanize- [vuhl-kuh-nahyz]-verb- to treat (rubber) with sulfur and heat, thereby imparting strength, greater elasticity, durability, etc; from Vulcan, the name of the Roman god of fire. These compounds reduce the time to vulcanize rubber from several hours to a few minutes.
Frankenstein- [frang-kuh n-stahyn]-noun- a person who creates a monster or a destructive agency that cannot be controlled or that brings about the creator's ruin; after a character in Mary Shelley's novel of the same name (1818). Victor Frankenstein is the creator of the monster Frankenstein in the work by Mary Shelley.
Boswell- [boz-wel, -wuh l]-noun- any devoted biographer of a specific person; James, 1740–95, Scottish author: biographer of Samuel Johnson. Ever wish you had a boswell who would keep track of all your research, writings, notes, appointments, contacts, instant messages, and e-mail so you wouldn't have to.
ampere- [am-peer, am-peer]-noun- Electricity- the base SI unit of electrical current, equivalent to one coulomb per second, formally defined to be the constant current which if maintained in two straight parallel conductors of infinite length, of negligible circular cross section, and placed one meter apart in vacuum, would produce between these conductors a force equal to 2 × 10 −7 newton per meter of length; for An·dré Ma·rie -1775–1836, French physicist. Parks often base the charge of the site upon the electrical ampere hookup.
coulomb- [koo-lom, -lohm, koo-lom, -lohm]- the SI unit of quantity of electricity, equal to the quantity of charge transferred in one second across a conductor in which there is a constant current of one ampere; by French physicist Charles Augustin de Coulomb. The units of electric field are volts per meter or newtons per coulomb.
Fibonacci-[fib-o-nach-i]-noun-Leonardo-1170-1250, Italian mathematician; Italian mathematician who popularized the modern Arabic system of numerals in the western world and discovered the Fibonacci sequence of integers. Fibonacci was known as the Leonardo of Pisa.
Cupid- [kyoo-pid]-noun- Also called Amor. the ancient Roman god of love and the son of either Mars or Mercury and Venus, identified with Eros and commonly represented as a winged, naked, infant boy with a bow and arrows. Cupid is often pictured with a bow and arrow, used to inspire love.
Fletcherism- [flech-uh-riz-uh m]-noun- the practice of chewing food until it is reduced to a finely divided, liquefied mass; advocated by Horace Fletcher, 1849–1919, U.S. nutritionist. It is a good habit to practice Fletcherism.
yahoo- [yah-hoo, yey-, yah-hoo]-noun- an uncultivated or boorish person; lout; philistine; yokel; coined by Swift in Gulliver's Travels (1726). That yahoo came in and completely destroyed the party and embarrassed the host.
diesel- [dee-zuh l, -suh l]-noun- noting a machine or vehicle powered by a diesel engine; after R. Diesel, the engine's inventor. Newer kinds of combines are self-propelled and use diesel engines for power.
bandersnatch- [ban-der-snach]-noun- an imaginary wild animal of fierce disposition; coined by Lewis Carroll in Through the Looking Glass (1871). The name Frumious Bandersnatch comes from the poem Jabberwocky by Lewis Carroll.
Crusoe- [kroo-soh]-noun-Robinson- the hero of Daniel Defoe's novel Robinson Crusoe (1719), who survived being shipwrecked on a desert island. Robinson Crusoe is a middle class man who is yearning for a life at sea.
mentor- [men-tawr, -ter]-noun- a wise and trusted counselor or teacher; (in the Odyssey) a loyal adviser of Odysseus entrusted with the care and education of Telemachus. Unlike teachers or advisors, mentors often share a personal relationship with their students.
Dracula- [drak-yuh-luh]-noun- Count, the central character in this novel: the archetype of a vampire; a novel (1897) by Bram Stoker; It was a nickname of Prince Vlad of Walachia (d.1476). Dracula is the kind of the vampires.
Challenge Words
forsythia- [fawr-sith-ee-uh, -sahy-thee-uh, fer-]-noun- a shrub belonging to the genus Forsythia, of the olive family, native to China and southeastern Europe, species of which are cultivated for their showy yellow flowers, which blossom on the bare branches in early spring; after William Forsyth (1737–1804), English horticulturist. The forsythia and honeysuckle in the wooden boxes at either end are showing signs of spring.
madeleine- [mad-l-in, mad-l-eyn]-noun-French Cookery- a small shell-shaped cake made of flour, eggs, sugar, and butter and baked in a mold; after Madeleine Paulmier, French pastry cook. The look and taste of these classic molded madeleines is anything but basic and they're sure to impress your guests.
bromeliad- [broh-mee-lee-ad]-noun- any of numerous, usually epiphytic tropical American plants, having long, stiff leaves and showy flowers, and including the pineapple, Spanish moss, and many species grown as houseplants or ornamentals; the type genus of the family named after Olaus Bromelius (1639–1705), Swedish botanist. If you have bromeliad plants, regularly rinse them out with a garden hose.
mercerize- [mur-suh-rahyz]-verb- to treat (cotton yarns or fabric) with caustic alkali under tension, in order to increase strength, luster, and affinity for dye; named after John Mercer (1791–1866), English calico printer, the patentee (1850) of the process. John Mercer created the process of how to mercerize material.
Fahrenheit- [far-uh n-hahyt]-noun-Gabriel Daniel (1686-1736), German Physicist, who invented the mercury thermometer and devised the Fahrenheit temperature scale that bears his name. It is 90 degrees Fahrenheit, which is hot but not too uncomfortable.
narcissistic- [nahr-suh-sis-tik]-adj.- Psychoanalysis- tending to derive erotic gratification from admiration of one's own physical or mental attributes; from Narcisis of Greek Mythology. From my perspective he is narcissistic, abrasive, and whiny.
Lamborghini-[lam-bor-gee-ni]-noun- Ferruccio Lamborghini- an Italian manufacturer of luxury sports cars which is owned by Volkswagen Group through its subsidiary Audi. He loved the speed of the Lamborghini.
dahlia- [dal-yuh, dahl- or, esp. British, deyl-]-noun- any composite plant of the genus Dahlia, native to Mexico and Central America and widely cultivated for its showy, variously colored flower heads; named after Anders Dahl (died 1789), Swedish botanist. When your flowers are up and ready to cut, see our dahlia cutting tips.
Baedeker- [bey-di-ker]-noun- Karl, 1801–59, German publisher, notably of guidebooks for travelers. She sold him a Baedeker to the restaurants of the region.
philippic- [fi-lip-ik]-noun- any speech or discourse of bitter denunciation; from any of the orations delivered by Demosthenes, the Athenian orator, in the 4th century b.c., against Philip, king of Macedon. A philippic is a fiery speech, or tirade, delivered to condemn a particular political actor. mendelevium-[men-dl-ee-vee-uh m]-noun-chemistery-a transuranic element; named after D. I. Mendeleev. Mendelevium is a synthetic element with the symbol Md.
guillotine- [gil-uh-teen, gee-uh-; esp. for v. gil-uh-teen, gee-uh-]-noun- a device for beheading a person by means of a heavy blade that is dropped between two posts serving as guides: widely used during the French revolution; named after J. I. Guillotin (1738–1814), French physician who urged its use. He barely escaped the guillotine, probably due to an administrative error.
Bobadil-[bahb-uh-dil]-noun- a cowardly braggart; after Captain Bobadil, a character in Every Man in His Humor by Ben Jonson †1637 Eng. dramatist. A Bobadil is a military braggart of the first water.
mesmerize- [mez-muh-rahyz, mes-]-verb- to hypnotize; to spellbind; fascinate. The images are beautiful enough, to mesmerize any who view them.
gnathonic- [na-thon-ik]-adj.- sycophantic; fawning; from Gnathō, such a character in the Eunuchus, Roman comedy by Terence. We found 14 dictionaries with English definitions that include the word gnathonic.
Pulitzer-[poo l-it-ser, pyoo-lit-]-noun- Joseph- 1847--1911, US newspaper publisher, born in Hungary. He established the Pulitzer prizes. In drama, the Pulitzer went to Alfred Uhry for Driving Miss Daisy.
pasteurize- [pas-chuh-rahyz, pas-tuh-]-verb- to expose (a food, as milk, cheese, yogurt, beer, or wine) to an elevated temperature for a period of time sufficient to destroy certain microorganisms, as those that can produce disease or cause spoilage or undesirable fermentation of food, without radically altering taste or quality; after Louis Pasteur (1822-95), Fr. chemist and bacteriologist. The milk is graded and tested to make sure that the milk is clean enough to pasteurize in the first place.
Croesus- [kree-suh s]-noun- a very rich man; for the last king of Lydia (560--546), noted for his great wealth. The expression 'as rich as Croesus' is used today to mean fabulously rich.
braggadocio- [brag-uh-doh-shee-oh]-noun- a boasting person; braggart; after Braggadocchio, boastful character in Spenser's Faerie Queene (1590). No one likes a braggadocio.

4th-5th Grade Spelling List (9- New World)

4th-5th Grade Spelling List (9- New World)

condor- [kon-der, -dawr]- either of two large, New World vultures of the family Cathartidae, Gymnogyps californianus (California condor) or Vultur gryphus (Andean condor) the largest flying birds in the Western Hemisphere: the California condor is almost extinct; the Andean condor is greatly reduced in number and rare in many areas. Biologists monitor their behavior on and off the refuge, and observe condor nesting sites on and adjacent to the refuge.
choreograph- [kawr-ee-uh-graf, -grahf, kohr-]-verb- to provide the choreography for: to choreograph a musical comedy. People can design and choreograph their own routines.
curvaceous- [kur-vey-shuh s]-adj- (of a woman) having a well-shaped figure with voluptuous curves. Their bodies were curvaceous and softly inflated, with hardly a muscle in sight.
daiquiri- [dahy-kuh-ree, dak-uh-]-noun- a cocktail of rum, lemon or lime juice, and sugar, often with the addition of fruit and ice and mixed in an electric blender. Yes, the city allows drive-through daiquiri service.
delimiter- [dih-lim-i-ter]-noun- a blank space, comma, or other character or symbol that indicates the beginning or end of a character string, word, or data item. In a standard full-line comment, the comment delimiter itself must always appear in column zero.
Massachusetts- [mas-uh-choo-sits]-noun- a state in the NE United States, on the Atlantic coast. 8257 sq. mi. (21,385 sq. km). Capital: Boston. Abbreviation: MA (for use with zip code), Mass. Massachusetts borders Rhode Island and Connecticut to the south, New York to the west, and Vermont and New Hampshire to the north.
mastectomy- [ma-stek-tuh-mee]-noun- the operation of removing all or part of the breast or mamma. The number of deaths has decreased over the years but this early mastectomy is probably the cure for cancer.
iguana- [ih-gwah-nuh]-noun- a large, arboreal lizard, Iguana iguana, native to Central and South America, having stout legs and a crest of spines from neck to tail. The iguana, which is not a true lizard, are vegetarians and are often found in trees.
hurricane- [hur-i-keyn, huhr- or, esp. British, -kuh n]-noun- a violent, tropical, cyclonic storm of the western North Atlantic, having wind speeds of or in excess of 72 miles per hour (32 m/sec). After a slow start, the 2009 hurricane season is kicking off in a big way.
kahuna- [kuh-hoo-nuh]- (in Hawaii) a native medicine man or priest. Every important skill was under the direction of kahuna.
hogan- [hoh-gawn, -guh n]-noun- a Navajo Indian dwelling constructed of earth and branches and covered with mud or sod. A hogan is the traditional, sacred, home for the Navajo Indians.
jerky- [jur-kee]-adj.- characterized by jerks or sudden starts; spasmodic. Quicker and the scene looks jerky, slower and the scene gets boring.
muskrat- [muhsk-rat]-noun- a large, aquatic, North American rodent, Ondatra zibethica, having a musky odor. The muskrat's eyes, nose and breathing system help it adapt to life underwater.
hominy- [hom-uh-nee]-noun- whole or ground hulled corn from which the bran and germ have been removed by bleaching the whole kernels in a lye bath (lye hominy) or by crushing and sifting (pearl hominy). To make hominy, the dried corn was soaked in a mixture of water and ashes for two days.
wigwam- [wig-wom, -wawm]-noun- an American Indian dwelling, usually of rounded or oval shape, formed of poles overlaid with bark, mats, or skins. A wigwam can be a dome or rectangular shaped house.
pampas- [pam-puh z; attributively pam-puh s]-noun- the vast grassy plains of southern South America, especially in Argentina. The coastal plain lacks the stark grace of the desert or the umber panache of the pampas.
caribou- [kar-uh-boo]-noun- any of several large, North American deer of the genus Rangifer, related to the reindeer of the Old World. A caribou is a ruminant mammal that belongs to the deer family and is found in North America.
toboggan- [tuh-bog-uh n]-noun- a long, narrow, flat-bottomed sled made of a thin board curved upward and backward at the front, often with low handrails on the sides, used especially in the sport of coasting over snow or ice. It has been a park used year around with the sled and toboggan hill during the winter season.
persimmon- [per-sim-uh n]-noun- any of several trees of the genus Diospyros, especially D. virginiana, of North America, bearing astringent, plumlike fruit that is sweet and edible when ripe. Tea can also be made from fresh or dried persimmon leaves.
quinine- [kwahy-nahyn, kwin-ahyn]-noun- a white, bitter, slightly water-soluble alkaloid, C 2 0 H 2 4 N 2 O 2 , having needlelike crystals, obtained from cinchona bark: used in medicine chiefly in the treatment of resistant forms of malaria. Most of the party had malaria, and could be kept going only by large doses of quinine.
powwow- [pou-wou]-noun- (among North American Indians) a ceremony, especially one accompanied by magic, feasting, and dancing, performed for the cure of disease, success in a hunt, etc. For all of the dancers, it would be their first powwow.
bayou- [bahy-oo, bahy-oh]-noun- a marshy arm, inlet, or outlet of a lake, river, etc., usually sluggish or stagnant. In this quiet fishing village nestled in bayou country, the anger for injustice is epidemic.
coyote- [kahy-oh-tee, kahy-oht]-noun- Also called prairie wolf; a buffy-gray, wolflike canid, Canis latrans, of North America, distinguished from the wolf by its relatively small size and its slender build, large ears, and narrow muzzle. On the edges of a sheep farm, a coyote lurks, licking his chops.
tamale- [tuh-mah-lee]-noun- a Mexican dish made of minced and seasoned meat packed in cornmeal dough, wrapped in corn husks, and steamed. A tamale is a Mexican dish that has pork or beef roast shredded on the inside of the cooked dough made out of corn meal.
poi- [poi, poh-ee]-noun- a Hawaiian dish made of the root of the taro baked, pounded, moistened, and fermented. The taro is harvested and cooked in an underground oven before it can be made into Poi.
cashew- [kash-oo, kuh-shoo]-noun- a tree, Anacardium occidentale, native to tropical America, having milky juice, simple, leathery leaves, and yellowish-pink flowers in open clusters. Dinner entrees range from almond and cashew chicken to wok-charred beef.
luau- [loo-ou, loo-ou]-noun- a feast of Hawaiian food, usually held outdoors and usually accompanied by Hawaiian entertainment. The wedding party celebrated with a private reception and luau.
totem- [toh-tuh m]-noun- a natural object or an animate being, as an animal or bird, assumed as the emblem of a clan, family, or group. These are sensible ideas, but radical in a country where energy is still a nationalist totem.
mahimahi- [mah-hee-mah-hee]-noun- the dolphinfish, especially when used as a food fish. Grilled filet of mahimahi is another one of our favorites, as is the grilled filet of hake.
hickory- [hik-uh-ree, hik-ree]-noun- any of several North American trees belonging to the genus Carya, of the walnut family, certain species of which bear edible nuts or yield a valuable wood. In baseball's early days, hickory and oak were often used, but these are too heavy now.
cacao- [kuh-kah-oh, -key-oh]-noun- a small tropical American evergreen tree, Theobroma cacao, cultivated for its seeds, the source of cocoa, chocolate, etc. First there was the native cacao tree, from whose fruit chocolate is made.
Kona- [koh-nuh]-noun- resort area, Hawaii county, on the west-central coast of Hawaii island, Hawaii, U.S. The western coast of the island of Hawaii is known as Kona, and Kailua is its largest town, hence the name Kailua-Kona for the entire region. Kona is the home of the famous Ironman Triathalon.
malihini- [mah-lee-hee-nee]-noun- a newcomer to Hawaii. The word malihini means newcomer which
is still utilized today
wikiwiki-[wee-kee-wee-kee]-adj.- quickly, fast. We must get to the meeting wikiwiki.
tuckahoe- [tuhk-uh-hoh]-noun- Also called Indian bread- the edible, underground sclerotium of the fungus Poria cocos, found on the roots of trees in the southern United States. The word tuckahoe first appears on a map drawn by Captain John Smith in 1612.
pecan- [pi-kahn, -kan, pee-kan]-noun- a tall hickory tree, Carya illinoinensis, of the southern U.S. and Mexico, cultivated for its oval, smooth-shelled, edible nuts: The pecan tree is the state tree of Texas.
chipotle- [chi-poht-ley]-noun- a pungent red pepper, often pickled and eaten as an appetizer or added to meat stews, sauces, etc. Place all chipotle ingredients in food processor and chop.
skunk- [skuhngk]-noun- a small North American mammal, Mephitis mephitis, of the weasel family, having a black coat with a white, V-shaped stripe on the back, and ejecting a fetid odor when alarmed or attacked. Skunks usually nest in burrows constructed by other animals, but they also live in hollow logs or even abandoned buildings.
woodchuck- [woo d-chuhk]-noun- a stocky North American burrowing rodent, Marmota monax, that hibernates in the winter. Moles and a woodchuck wreak havoc with the blossoms in the garden.
chocolate- [chaw-kuh-lit, chok-uh-, chawk-lit, chok-]-noun- a preparation of the seeds of cacao, roasted, husked, and ground, often sweetened and flavored, as with vanilla. Satisfying your craving for chocolate is easy, no matter where you are in the world.
muumuu- [moo-moo]-noun- a long, loose-hanging dress, usually brightly colored or patterned, worn especially by Hawaiian women. Muumuu's are usually worn by older women and housewives to indicate to the public that they are not available to any other man.
puma- [pyoo-muh, poo-]-noun- cougar, Also called- mountain lion a large American feline mammal, Felis concolor, that resembles a lion, having a plain greyish-brown coat and long tail. Staring down a puma can let the animal know you're aware it's looking, though distance can reduce its effectiveness.
tomato- [tuh-mey-toh, -mah-]-noun- ny of several plants belonging to the genus Lycopersicon, of the nightshade family, native to Mexico and Central and South America, especially the widely cultivated species L. lycopersicum, bearing a mildly acid, pulpy, usually red fruit eaten raw or cooked as a vegetable. Two mutations turned a tiny, wild fruit into the modern large, luscious tomato.
maraca- [muh-rah-kuh, -rak-uh]-noun- a gourd or a gourd-shaped rattle filled with seeds or pebbles and used, often in a pair, as a rhythm instrument. Plena ensembles sometimes added a conga drum and a single maraca as well as a trumpet, clarinet or accordion.
petunia- [pit-oo-nyuh, -nee-uh, -tyoo-]-noun- any garden plant belonging to the genus Petunia, of the nightshade family, native to tropical America, having funnel-shaped flowers of various colors. In the packing carton were three small begonias plus some petunia seedlings.
jaguar- [jag-wahr, -yoo-ahr]-noun- a large spotted feline, Panthera onca, of tropical America, having a tawny coat with black rosettes: now greatly reduced in number and endangered in some areas. The next day the rancher finds the remains and the telltale tracks of a jaguar.
buccaneer- [buhk-uh-neer]-noun- any of the piratical adventurers who raided Spanish colonies and ships along the American coast in the second half of the 17th century. The term buccaneer is now used generally as a synonym for pirate.
llama- [lah-muh]-noun- a woolly-haired South American ruminant of the genus Lama, believed to be a domesticated variety of the guanaco: often used as a beast of burden. The area offers a unique guided llama trekking tour on the hiking trails in the mountains.
succotash- [suhk-uh-tash]-noun- a cooked dish of kernels of corn mixed with shell beans, especially lima beans, and, often, with green and sweet red peppers. Beans and corn were often boiled together to make succotash.
caucus- [kaw-kuh s]-noun-U.S. Politics- a meeting of party leaders to select candidates, elect convention delegates, etc. As little as a week before the caucus the polls were still showing him in fourth or fifth place.
wampum- [wom-puhm, wawm-]-noun- literally 'means white' shell; cylindrical beads made from shells, pierced and strung, used by North American Indians as a medium of exchange, for ornaments, and for ceremonial and sometimes spiritual purposes, especially such beads when white but also including the more valuable black or dark-purple varieties. Wampum are shell beads that are of cultural significance to the Native Americans of the Northeast.
mole- [moh-ley]-noun- a spicy sauce flavored with chocolate, usually served with turkey or chicken. They served their delicious mole sauce with the roasted turkey.
toucan- [too-kan, -kahn, too-kahn]-noun- any of several usually brightly colored, fruit-eating birds of the family Ramphastidae, of tropical America, having a very large bill. In a world of birds that includes the flamingo, the toucan and the bald eagle, it can't be much fun to be a pigeon.
Challenge Words
opossum- [uh-pos-uh m, pos-uh m]-noun- a prehensile-tailed marsupial, Didelphis virginiana, of the eastern U.S., the female having an abdominal pouch in which its young are carried: noted for the habit of feigning death when in danger. Instead, the opossum uses its tail as a brace and a fifth limb when climbing.
terrapin- [ter-uh-pin]- any of several edible North American turtles of the family Emydidae, inhabiting fresh or brackish waters, especially the diamondback terrapin: some are threatened or endangered. Frogs and terrapin belong to a lower order of animals than fish or reptiles.
ocelot- [os-uh-lot, oh-suh-]-noun- a spotted leopardlike cat, Felis pardalis, ranging from Texas through South America: now greatly reduced in number and endangered in the U.S. The rain forest also house several kinds of large cats including jaguar, ocelot and pumas.
hoomalimali-[ho-uh-mah-lee-mah-lee]-noun- something designed primarily to attract favorable attention, but usually not serving the purpose for which it was made. I thought the soap in the hotel suite was a mere hoomalimali.
coati- [koh-ah-tee]-noun- any tropical American carnivore of the genus Nasua, related to the raccoon, having an elongated body, long, ringed tail, and a slender, flexible snout. Kermit hunted industriously and brought in an occasional armadillo, coati, or agouti for the naturalists.
jacamar- [jak-uh-mahr]-noun- any tropical American bird of the family Galbulidae, having a long bill and usually metallic green plumage above. At an open spot he tried to attract bronzy jacamar by playing back his call.
ipecac- [ip-i-kak]-noun- a drug consisting of the dried roots of this plant, used as an emetic, purgative, etc., and as the source of emetine. Ipecac is a medicine commonly used to induce vomiting in cases of accidental poisoning.
menhaden- [men-heyd-n]-noun- any marine clupeid fish of the genus Brevoortia, especially B. tyrannus, resembling a shad but with a more compressed body, common along the eastern coast of the U.S., and used for making oil and fertilizer. Giant oyster reefs there have long since been harvested, as have the menhaden.
sachem- [sey-chuh m]-noun- the chief of a tribe. Nearly all the American Indian tribes had two grades of chiefs, who may be distinguished as sachems and common chiefs.
4th-5th Grade Spelling List (10- Japanese)

4th-5th Grade Spelling List (10- Japanese)

ninja- [nin-juh]-noun- a member of a feudal Japanese society of mercenary agents, highly trained in martial arts and stealth (ninjutsu) who were hired for covert purposes ranging from espionage to sabotage and assassination. He keeps a ninja baton and a can of pepper spray by his bed.
sushi- [soo-shee]-noun-Japanese Cookery- cold boiled rice moistened with rice vinegar, usually shaped into bite-size pieces and topped with raw seafood or formed into a long seaweed-wrapped roll, often around strips of vegetable or raw fish, and sliced into bite-size pieces. If you're a sushi lover, order a combo to sample a few different sushi selections.
tofu- [toh-foo]-noun- a soft, bland, white cheese-like food, high in protein content, made from curdled soybean milk: used originally in Oriental cookery but now in a wide variety of soups and other dishes.

Gamely swallowing the abalone, he then deftly places a cube of braised tofu into his mouth.
shogun- [shoh-guh n, -guh n]-noun-Japanese Cookery- the title applied to the chief military commanders from about the 8th century a.d. to the end of the 12th century, then applied to the hereditary officials who governed Japan, with the emperor as nominal ruler, until 1868, when the shogunate was terminated and the ruling power was returned to the emperor. The shogun controlled foreign policy, the military and feudal patronage.
honcho- [hon-choh]-noun- a leader, especially an assertive leader; chief. Let's say your old boss is gone and the new head honcho is not aware of all your glorious achievements.
karate- [kuh-rah-tee]- a method developed in Japan of defending oneself without the use of weapons by striking sensitive areas on an attacker's body with the hands, elbows, knees, or feet. But you understand that fingers are not used in boxing or karate.
samurai- [sam-oo-rahy]-noun- a member of the hereditary warrior class in feudal Japan. They weren't really samurai but a ragtag group who set up a militia.
teriyaki- [ter-uh-yah-kee]-noun- a dish of grilled slices of beef, chicken, or fish that have been marinated in soy sauce seasoned with sake, ginger, and sugar. Sushi and sashimi choices are available, paired with tempura and teriyaki dishes.
sashimi- [sah-shee-mee]-noun-Japanese Cookery- raw fish cut into very thin slices. Our yellowtail sashimi literally melts away into a mouthful of flavor.
tsunami- [tsoo-nah-mee]-noun- an unusually large sea wave produced by a seaquake or undersea volcanic eruption. The movie does not convey the tsunami which followed directly after the explosion.
haiku- [hahy-koo]- a major form of Japanese verse, written in 17 syllables divided into 3 lines of 5, 7, and 5 syllables, and employing highly evocative allusions and comparisons, often on the subject of nature or one of the seasons. Not only has the studio whittled these movies down to haiku, but it's also a haiku with only two lines.
futon- [foo-ton, fyoo-]-noun- a thin mattress, usually filled with layers of cotton batting and encased in cotton fabric, placed on a floor for sleeping, especially in traditional Japanese interiors, and folded and stored during the day. The seemingly normal futon in the corner is actually a multimedia couch bed.
mikado- [mi-kah-doh]-noun- (sometimes initial capital letter) a title of the emperor of Japan. Mikado is a former title of the emperor of Japan used chiefly in the English language.
hibachi- [hi-bah-chee]-noun- a small Japanese-style charcoal brazier covered with a grill, usually used for outdoor cooking. In addition to the restaurant's hibachi and teriyaki dinners, there is a large sushi
menu for diners.
origami- [awr-i-gah-mee]-noun- the traditional Japanese art or technique of folding paper into a variety of decorative or representational forms, as of animals or flowers. Paper-folding can produce more than airplanes, as the ancient art of origami has shown.
geisha- [gey-shuh, gee-]-noun- a Japanese woman trained as a professional singer, dancer, and companion for men. Geisha are women in Japan who entertain in traditional ways.
wasabi- [wah-suh-bee]-noun- the pungent, greenish root of this plant, which can be grated and used as a condiment. Wasabi loses much of its flavor and pungency within minutes after it's grated, and so its preparation is timely.
ramen- [rah-muhn]-noun-Japanese Cookery- a bowl of clear soup containing noodles, vegetables, and often bits of meat. The hotel features four on-site restaurants, including a ramen shop, and hosts a karaoke lounge.
kudzu- [koo d-zoo]-noun- a fast-growing Chinese and Japanese climbing vine, Pueraria lobata, of the legume family, now widespread in the southern U.S., having tuberous, starchy roots and stems: used for fiber, as food and forage, and to prevent soil erosion. Kudzu is a highly aggressive, invasive plant that is extremely difficult to control once established.
banzai- [bahn-zahy, bahn-]-adj.- leading to likely or inevitable death; suicidal. Then the enemy launched two banzai attacks, each announced with a bugle call.
tycoon- [tahy-koon]-noun- a businessperson of great wealth and power; magnate. Now it is clear it was a manoeuvre to restyle his tycoon image.
sumo- [soo-moh]-noun- a form of wrestling in Japan in which a contestant wins by forcing his opponent out of the ring or by causing him to touch the ground with any part of his body other than the soles of his feet, contestants usually being men of great height and weight. There was a ceremony going on for the new champion sumo wrestler.
koan- [koh-ahn]-noun- a nonsensical or paradoxical question to a student for which an answer is demanded, the stress of meditation on the question often being illuminating. The lack of variety in the landscape here is our koan.
satori- [suh-tawr-ee, -tohr-ee]-noun-Zen- sudden enlightenment. Satori is a spiritual awakening sought in Zen Buddhism, often coming suddenly.
tatami- [tuh-tah-mee]-noun- (in Japanese houses) any of a number of thick, woven straw mats of uniform dimensions, about three feet by six feet (91 cm by 183 cm), the placing of which determines the dimensions of an interior. When walking on tatami it is customary to shuffle, to avoid causing disturbance.
kami-[kah-my]-noun- a divine being or spiritual force in Shinto. Kami are the spirits or phenomena that are worshipped in the religion of Shinto.
sukiyaki- [soo-kee-yah-kee, soo k-ee-, skee-yah-kee]-noun- a Japanese dish made with beef, chicken, or pork and usually containing soy sauce, bean curd, and greens, often cooked over direct heat at the table. Sukiyaki is a popular one-pot meal which is usually cooked at the table as you eat.
jinrikisha- [jin-rik-shaw, -shah]-noun- a small, two-wheeled, cart-like passenger vehicle with a fold-down top, pulled by one person, formerly used widely in Japan and China. The jinrikisha, or rickshaw is a chair cart used in many Asiatic countries.
Meiji- [mey-jee]-noun-Japanese History- the designation of the period of the reign of Emperor Mutsuhito from 1868 to 1912. This changed under Emperor Meiji, whose supporters overthrew the ruling Shogun general.
Romaji- [roh-muh-jee]-noun- a system of writing Japanese using the letters of the Latin alphabet. Romaji literally means ''roman characters'' and is the way that Japanese words are rendered in English. odori-[o-door-ee]-noun- any lively Japanese folk or theater dance characterized by rapid footwork —distinguished from mai. Odori grew out of Kabuki drama and is more oriented toward male sentiments.
miso- [mee-soh; Japanese mee-saw]-noun-Japanese Cookery- a fermented seasoning paste of soybeans, often with rice or barley added, used to flavor soups and sauces. Later add some salt and seasoning, kelp powder, and a few tablespoons of miso to each soup.
Kabuki- [kah-boo-kee, kuh-, kah-boo-kee]-noun- popular drama of Japan, developed chiefly in the 17th century, characterized by elaborate costuming, rhythmic dialogue, stylized acting, music, and dancing, and the performance of both male and female roles by male actors. There, students and a research team of gifted and innovative teachers could explore everything from the art of clowning to kabuki.
geta- [get-uh; Japanese ge-tah]-noun- a traditional Japanese wooden clog that is worn outdoors, with a thong that passes between the first two toes and with two transverse supports on the bottom of the sole.

Geta are a form of traditional Japanese footwear that resembles both clogs and flip-flops.
sayonara- [sahy-uh-nahr-uh; Japanese sah-yaw-nah-rah]-interjection- farewell; good-bye. So bid farewell to fatigue, sayonara to smoking and aweigh to unwanted weight gain.
Challenge Words
karaoke- [kar-ee-oh-kee]-noun- an act of singing along to a music video, especially one from which the original vocals have been electronically eliminated. Fear of public singing in karaoke bars may soon be a thing of the past with a new device that can instantly create perfect pitch.
nisei- [nee-sey, nee-sey]-noun- a person of Japanese descent, born and educated in the U.S. or Canada. The term "nisei" comes from a Japanese word, and refers to children born to Japanese parents in a country other than Japan.
sansei- [sahn-sey, sahn-sey]-noun- a grandchild of Japanese immigrants to the U.S. or Canada.

Sansei is a Japanese term meaning third generation.
issei- [ees-sey]-noun- a Japanese who immigrated to the U.S. or Canada after 1907 and was not eligible until 1952 for citizenship. An issei is defined as a Japanese immigrant especially to the United States.
kibei- [kee-bey]-noun- a person of Japanese descent, born in the U.S. but educated in Japan. The kibei left Missouri to attend school in Okinawa.
kakemono- [kah-kuh-moh-noh; Japanese kah-ke-maw-naw]-noun- a vertical hanging scroll containing either text or a painting, intended to be viewed on a wall and rolled when not in use. The kakemono is usually on rice paper and mounted on silk brocade with a rod, often made of ceramic or wood, on the bottom.
ukiyo-e- [yoo-kee-oh-ey; Japanese oo-kee-yaw-e]-noun- a genre style of painting and printmaking developed in Japan from the 17th to the 19th centuries and marked by the depiction of the leisure activities of ordinary people. Ukiyo-e mainly features motifs of landscapes, tales from history, the theatre and pleasure quarters.
yakitori- [yah-ki-tawr-ee, -tohr-ee]-noun-Japanese Cookery- a dish of small pieces of boneless chicken, usually marinated, skewered, and grilled. Order from the traditional yakitori menu for dinner or go with the beef short ribs and calamari.
4th-5th Grade Spelling List (11- Italian)

4th-5th Grade Spelling List (11- Italian)

staccato- [stuh-kah-toh]-adj.- characterized by performance in which the notes are abruptly disconnected. Student is also able to respond to legato and staccato markings.
canaille- [kuh-neyl]-noun- riffraff; rabble. The Nice seaport used to be full of canaille.
caesar- [see-zer]-noun - a title of the Roman emperors from Augustus to Hadrian, and later of the heirs presumptive. Caesar was an emperor and military leader.
Puccini- [poo-chee-nee]-noun- 1858–1924, Italian operatic composer, Giacomo. Puccini composed the following operas: La bohème, Tosca, Madama Butterfly and Turandot.
a cappella- [ah-kuh-pel-uh; Italian ah-kahp-pel-lah]-adverb-Music- without instrumental accompaniment. Singing a cappella is done outside of church now too.
ballot- [bal-uh t]-noun- a slip or sheet of paper, cardboard, or the like, on which a voter marks his or her vote. The popular politician had been nominated on the ninth ballot as his party's candidate.
confetti- [kuhn-fet-ee]-plural noun- small bits of paper, usually colored, thrown or dropped from a height to enhance the gaiety of a festive event, as a parade, wedding, or New Year's Eve party. The champagne's been guzzled, the confetti swept, and the golden statuettes taken home to adorn the winners' mantelpieces.
semolina- [sem-uh-lee-nuh]-noun- a granular, milled product of durum wheat, consisting almost entirely of endosperm particles, used chiefly in the making of pasta. Durum wheat or macaroni wheat is also widely used for preparing pasta and semolina.
influenza- [in-floo-en-zuh]-noun- Pathology- an acute, commonly epidemic disease, occurring in several forms, caused by numerous rapidly mutating viral strains and characterized by respiratory symptoms and general prostration. The influenza vaccine is quickly losing its reputation as an effective way to ward off the virus in the elderly.
cavalry- [kav-uh l-ree]-noun-Military- the part of a military force composed of troops that serve on horseback. At an early hour this morning the cavalry corps again moved forward.
piazza- [pee-az-uh, -ah-zuh; pee-at-suh, -aht-]-noun- an open square or public place in a city or town, especially in Italy. The remains of the monumental complex are beneath piazza duomo.
cadenza- [kuh-den-zuh]-noun-Music- an elaborate flourish or showy solo passage, sometimes improvised, introduced near the end of an aria or a movement of a concerto.Then comes a transitional clarinet cadenza that evolves into scurrying riffs and runs.
pistachio- [pi-stash-ee-oh, -stah-shee-oh]-noun- the nut of a Eurasian tree, Pistacia vera, of the cashew family, containing an edible, greenish kernel. Her lush candies come in several flavors: milk chocolate, white chocolate, coconut and pistachio.
spinet- [spin-it]-noun- a small upright piano. She dreamed of trading her spinet for a baby grand piano.
cantata- [kuh n-tah-tuh]-noun- a choral composition, either sacred and resembling a short oratorio or secular, as a lyric drama set to music but not to be acted. One library will commission a cantata using text from the novel as lyrics.
incognito-[in-kog-nee-toh, in-kog-ni-toh]-adverb- with the real identity concealed. He showed up at the games incognito and stayed in makeshift barracks.
vendetta- [ven-det-uh]-noun- a private feud in which the members of the family of a murdered person seek to avenge the murder by killing the slayer or one of the slayer's relatives, especially such vengeance as once practiced in Corsica and parts of Italy. Once again, a national conflict's reduced to personal vendetta.
contraband- [kon-truh-band]-noun- anything prohibited by law from being imported or exported. You've probably seen dogs working security at airports, sniffing for drugs, bombs and contraband food.
mascara- [ma-skar-uh]-noun- a substance used as a cosmetic to color the eyelashes and eyebrows. Mascara is something that is used on the eyelashes to enhance them such as thickening or lengthening.
graffiti- [gruh-fee-tee]-noun- markings, as initials, slogans, or drawings, written, spray-painted, or sketched on a sidewalk, wall of a building or public restroom, or the like. These graffiti are evidence of the neighborhood's decline.
credenza- [kri-den-zuh]-noun- a sideboard or buffet, especially one without legs. By tradition, food to be tested before it was served to the ruler was set on a sideboard, or credenza.
parapet- [par-uh-pit, -pet]-noun-Fortification- a defensive wall or elevation, as of earth or stone, in a fortification. Its parapet and ditch are each twenty feet in width.
falsetto- [fawl-set-oh]-noun- an unnaturally or artificially high-pitched voice or register, especially in a man. His lower register is unexpectedly resonant, and his falsetto sweetly poignant.
ditto- [dit-oh]-noun- the aforesaid; the above; the same (used in accounts, lists, etc., to avoid repetition). Abbreviation: do. Symbol: To practice medicine, medical school is essential; ditto for law.
provolone- [proh-vuh-loh-nee]-noun- a mellow light-colored, Italian cheese, usually smoked after drying. Starters include shrimp basket with fries, breaded cauliflower and provolone sticks.
extravaganza- [ik-strav-uh-gan-zuh]-noun- any lavish or opulent show, event, assemblage, etc. There was an extravaganza of new housewares on the twelfth floor.
scampi- [skam-pee, skahm-]-noun-Italian Cookery- a dish of shrimp or prawns grilled or sautéed in oil or butter and garlic. My favorite way to eat it is with shrimp scampi and asparagus tossed in.
belladonna- [bel-uh-don-uh]-noun- Pharmacology- a drug from the leaves and root of this plant, containing atropine and related alkaloids: used in medicine to check secretions and spasms, to relieve pain or dizziness, and as a cardiac and respiratory stimulant. Belladonna has been used for cosmetics, medicine, recreational drugs and as a poison.
gondola- [gon-dl-uh]-noun- an enclosed cabin suspended from an overhead cable, used to transport passengers up and down a ski slope or over scenic or treacherous terrain. When viewed from the gondola the slopes often looked practically empty.
rotunda- [roh-tuhn-duh]-noun- a large and high circular hall or room in a building, especially one surmounted by a dome. Note the stenciling and the four murals on the interior's rotunda.
cauliflower- [kaw-luh-flou-er, -lee-, kol-uh-, kol-ee-]-noun- a form of cultivated plant, Brassica oleracea botrytis, of the mustard family, whose inflorescence forms a compact, usually whitish head. Kraft is sneaking freeze-dried cauliflower powder into its macaroni and cheese.
galleria- [gal-uh-ree-uh]-noun- a spacious passageway, court, or indoor mall, usually with a vaulted roof and lined with commercial establishments. A galleria is a spacious passageway, court, or indoor mall, usually with a vaulted roof.
regatta- [ri-gat-uh, -gah-tuh]-noun- an organized series of races of yachts, rowing boats, etc. The term regatta may describe either a rowing race or sailing race, however it is not usually used to describe a race between powerboats.
crescendo- [kri-shen-doh, -sen-doh]--noun-Music- a gradual, steady increase in loudness or force. Voices rise in crescendo, chanting for the regime to fall.
balcony- [bal-kuh-nee]-noun- a balustraded or railed elevated platform projecting from the wall of a building. If you live in a city, you might have a window box or a pot of tomatoes on your balcony.
portfolio- [pawrt-foh-lee-oh, pohrt-]-noun- the total holdings of the securities, commercial paper, etc., of a financial institution or private investor. We used the line of credit from our homes and a portfolio of real estate investments and other holdings to finance the purchase.
antipasto- [an-ti-pah-stoh, -pas-toh]-noun-Italian Cookery- a course of appetizers consisting of an assortment of foods, as olives, anchovies, sliced sausage, peppers, and artichoke hearts. The chapters follow the course of a meal, from antipasto to dessert.
libretto- [li-bret-oh]-noun- the text or words of an opera or similar extended musical composition.

Among the plays are sketches, full-length comedies and dramas, and a libretto.
virtuoso- [vur-choo-oh-soh]-noun- a person who has special knowledge or skill in a field.Their message was a liberating one: you didn't have to be a virtuoso to make music.
harmonica- [hahr-mon-i-kuh]-noun- Also called mouth organ. a musical wind instrument consisting of a small rectangular case containing a set of metal reeds connected to a row of holes, over which the player places the mouth and exhales and inhales to produce the tones. He also developed proficiency with the harmonica but was always a self-accompanied musician.
maestro- [mahy-stroh]-noun- an eminent composer, teacher, or conductor of music.Sturges' symphonic gent is not the conventional maestro.
bravura- [bruh-vyoor-uh, -voor-uh]-noun- Music-a florid passage or piece requiring great skill and spirit in the performer. The melody is a bravura showpiece for any singer.
fresco- [fres-koh]-noun- the art or technique of painting on a moist, plaster surface with colors ground up in water or a limewater mixture. Shades of a cobalt blue fresco can be found above the stepped altar.
stucco- [stuhk-oh]-verb- to cover or ornament with stucco. They wanted to stucco their house with a taupe color
inferno- [in-fur-noh]- a place or region that resembles @#!*% . The ironworks was an inferno of molten steel and half-naked bodies.
ballerina- [bal-uh-ree-nuh]-noun- any female ballet dancer. When you open the box the music plays and the ballerina starts to dance.
malaria- [muh-lair-ee-uh]-noun- Pathology-any of a group of diseases, usually intermittent or remittent, characterized by attacks of chills, fever, and sweating: formerly supposed to be due to swamp exhalations but now known to be caused by a parasitic protozoan, which is transferred to the human bloodstream by a mosquito of the genus Anopheles and which occupies and destroys red blood cells. Doctors estimate more than a million people die of malaria each year.
grotto- [grot-oh]-noun- a cave or cavern; subterranean passage, chamber. Stroll by the fishpond and forest grotto to take in every bit of the calming nature.
harpsichord- [hahrp-si-kawrd]-noun- a keyboard instrument, precursor of the piano, in which the strings are plucked by leather or quill points connected with the keys, in common use from the 16th to the 18th century, and revived in the 20th. In addition, he plays the harpsichord for relaxation.
allegro- [uh-ley-groh, uh-leg-roh]-adj.- brisk or rapid in tempo. It slides effortlessly from allegro to adagio, the pace quickening and slowing with each turn.
virtuosa- [vur-choo-oh-suh]-noun- a female virtuoso; a woman with exceptional talent or skill, especially in music. She was virtuosa violinist who had been a child prodigy.
spaghetti- [spuh-get-ee]-noun- a white, starchy pasta of Italian origin that is made in the form of long strings, boiled, and served with any of a variety of meat, tomato, or other sauces. Whole wheat spaghetti and sauce is a good, healthy dinner.
piccolo- [pik-uh-loh]-noun- a small flute sounding an octave higher than the ordinary flute.The piccolo is a small flute commonly used in western orchestras.
ravioli- [rav-ee-oh-lee, rah-vee-]-noun- small cases of pasta, often square, stuffed with a filling, usually of meat or cheese, and often served with a tomato sauce. More than a dozen pastas are offered, including lobster ravioli and homemade gnocchi.
vibrato- [vi-brah-toh, vahy-]-noun- a pulsating effect, produced in singing by the rapid reiteration of emphasis on a tone, and on bowed instruments by a rapid change of pitch corresponding to the vocal tremolo. He says she needed to slow it down to emphasize her vibrato.
pesto- [pes-toh]-noun-Italian Cookery- a sauce typically made with basil, pine nuts, olive oil, and grated Parmesan blended together and served hot or cold over pasta, fish, or meat. House specialties include pasta with pesto sauce, tomato-cream sauce and a vegetable pasta.
aria- [ahr-ee-uh, air-ee-uh]-noun- an elaborate melody sung solo with accompaniment, as in an opera or oratorio. If you've never tried to sing an opera aria, try it, and try to make your voice sound like a pro.
bambino- [bam-bee-noh, bahm-]-noun- a small child or baby. Bambino is Italian for "baby" or "infant" of either sex.
salami- [suh-lah-mee]-noun- a kind of sausage, originally Italian, often flavored with garlic.Deli owners prepare to send tons of salami to troops.
Parmesan- [pahr-muh-zahn, -zan, -zuh n; pahr-muh-zahn, -zan]-noun- Also called Parmesan cheese. a hard, dry variety of Italian cheese made from skim milk, usually grated and sprinkled over pasta dishes and soups; from Parma, in northern Italy.Parmesan is a kind of cheese generally used in cooking and restaurants to go on top or inside the dish.
oratorio- [awr-uh-tawr-ee-oh, -tohr-, or-]-noun- an extended musical composition with a text more or less dramatic in character and usually based upon a religious theme, for solo voices, chorus, and orchestra, and performed without action, costume, or scenery.Thenceforth, she made her career as a recitalist and an oratorio singer.
gnocchi- [nok-ee, noh-kee]-noun-Italian Cookery- a dish of little dumplings made from potatoes, semolina, flour, or a combination of these ingredients. Many restaurants make their own gnocchi, a pasta that combines flour and potatoes.
finale- [fi-nal-ee, -nah-lee]-noun- the concluding part of any performance, course of proceedings, etc.; end. The fireworks were absolutely gorgeous, and the finale was quite dramatic.
scenario- [si-nair-ee-oh, -nahr-]-noun- an outline of the plot of a dramatic work, giving particulars as to the scenes, characters, situations, etc. Lastly, please don't focus solely on the examples in each scenario.
contrapuntal- [kon-truh-puhn-tl]-adj.-Music- composed of two or more relatively independent melodies sounded together. On cue, they squat, then hop up and down in contrapuntal rhythm.
illuminati- [ih-loo-muh-nah-tee, -ney-tahy]-noun- persons possessing, or claiming to possess, superior enlightenment. Not that it would have helped him get information from those cryptic illuminati.
concerto- [kuh n-cher-toh]-noun- a composition for one or more principal instruments, with orchestral accompaniment, now usually in symphonic form. The concerto alternated between evocative dreaminess and bright good humor.
macaroni- [mak-uh-roh-nee]-noun- small, tubular pasta prepared from wheat flour. He stops to ponder the buffet, to get a good whiff of the fried chicken and the macaroni and cheese.
palmetto- [pal-met-oh, pahl-, pah-met-oh]-noun- any of various palms having fan-shaped leaves, as of the genera Sabal, Serenoa, and Thrinax. Low flames blacken palmetto and gallberry undergrowth, and a
few trees smoke.
bandit- [ban-dit]-noun- a robber, especially a member of a gang or marauding band. The bandit typically enters the bank and presents a demand note for cash.
fiasco- [fee-as-koh]-noun- a complete and ignominious failure. Even this fiasco did not seriously damage the company's strength.
cameo- [kam-ee-oh]-noun- a technique of engraving upon a gem or other stone, as onyx, in such a way that an underlying stone of one color is exposed as a background for a low-relief design of another color. In my time a cameo set in pearls was thought sufficient.
sonata- [suh-nah-tuh]-noun- Music- a composition for one or two instruments, typically in three or four movements in contrasted forms and keys. Beethovan would tell you that a sonata is a beautiful musical composition.
coloratura- [kuhl-er-uh-toor-uh, -tyoor-uh, kol-, kohl-]-noun- runs, trills, and other florid decorations in vocal music. It's pure coloratura sparkled through her early arias, drawing bursts of applause.
Challenge Words
scherzo- [skert-soh]-noun-Music- a movement or passage of light or playful character, especially as the second or third movement of a sonata or a symphony. A scherzo is a fast, rushing movement in triple meter used by Beethoven instead of a minuet.
adagio- [uh-dah-joh, -zhee-oh]-adverb- Music-in a leisurely manner; slowly. Adagio means 'at ease' in Italian, and denotes a slow pace, around and under 60 beats per minute.
segue- [sey-gwey, seg-wey]-verb- to make a transition from one thing to another smoothly and without interruption. The conversation segued from travel anecdotes to food.
zucchini- [zoo-kee-nee]-noun- a variety of summer squash that is shaped like a cucumber and that has a smooth, dark-green skin. We also had a little side of leftovers from the night before of zucchini and shrimp risotto.
capricious- [kuh-prish-uh s, -pree-shuh s]-adj.- subject to, led by, or indicative of a sudden, odd notion or unpredictable change; erratic. He's such a capricious boss I never know how he'll react.
archipelago- [ahr-kuh-pel-uh-goh]-noun- a large group or chain of islands. About 20 typhoons and storms lash the archipelago annually.
charlatan- [shahr-luh-tn]-noun- a person who pretends or claims to have more knowledge or skill than he or she possesses; quack. For every self-promoting charlatan, there's a true public servant.
maraschino- [mar-uh-skee-noh, -shee-]-noun- a liqueur made from marasca cherries and flavoured with the kernels, having a taste like bitter almonds. Flavor with maraschino or sherry and pour the mixture into a mould that has been wet in cold water.
paparazzo- [pah-puh-raht-soh]-noun- a freelance photographer, especially one who takes candid pictures of celebrities for publication. Investigators wonder if that something was the handlebar of a paparazzo 's motorcycle.
fantoccini- [fan-tuh-chee-nee]-noun- puppets or marionettes manipulated by strings, wires, or mechanical devices. The kids enjoyed the fantoccini show.
mozzarella- [mot-suh-rel-luh, moht-]-noun- a mild, white, semisoft Italian cheese. Place the tomatoes and mozzarella slices alternately around mix.
garibaldi- [gar-uh-bawl-dee]-noun- a brilliant orange damselfish, Hypsypops rubicundus, found off the rocky coasts of southern California. Garibaldi community profile for additional information on harbor facilities.
ocarina- [ok-uh-ree-nuh]-noun- a simple musical wind instrument shaped somewhat like an elongated egg with a mouthpiece and finger holes. The ocarina dates back more than 12,000 years, used primarily in ancient China and Meso-America.
prosciutto- [proh-shoo-toh]-noun- salted ham that has been cured by drying, always sliced paper-thin for serving. Only a tourist would pull the fat off the prosciutto.
trattoria- [trah-tuh-ree-uh]-noun- a usually inexpensive or informal restaurant or cafe specializing in Italian dishes. Dinner will be at a small trattoria on a side street far from the tourist attractions.
vivace- [vi-vah-chey]-adverb- (a musical direction) vivacious; lively. If picking the load up was executed with allegro, then the off-load is an exercise in vivace and meticulousness.
cappelletti- [kap-uh-let-ee]-noun- small pieces of pasta filled with meat or cheese.Cappelletti or tortellini dry can be served in broth with either with meat sauce, butter or cream sauce.
pizzicato- [pit-si-kah-toh]-adj.- played by plucking the strings with the finger instead of using the bow, as on a violin. The pizzicato style varies between different players and genres.
intaglio- [in-tal-yoh, -tahl-]-noun- incised carving, as opposed to carving in relief; ornamentation with a figure or design sunk below the surface. Archeological resources include petroglyphs, lithic scatters and an intaglio.

4th-5th Grade Spelling List (12- Spanish)

4th-5th Grade Spelling List (12- Spanish)

burrito- [buh-ree-toh]-noun-Mexican Cookery- a tortilla folded over a filling, as of ground beef, grated cheese, or refried beans. Without the hot sauce, every taco and burrito is quite dull and bland.
aficionado-[uh-fish-yuh-nah-doh]-noun- an ardent devotee; fan, enthusiast. For the art aficionado, choose from wildlife-themed prints.
Tucson- [too-son, too-son]-noun- a city in S Arizona: health resort. Tucson is a city in and the county seat of Pima County, Arizona, United States, and home to the University of Arizona.
embargo- [em-bahr-goh]-noun- an order of a government prohibiting the movement of merchant ships into or out of its ports. In 1995, Greece lifted a 20-month trade embargo and the two countries agreed to normalize relations.
chimichanga- [chim-ee-chahng-guh]-noun-Mexican Cookery- a crisp, often deep-fried tortilla containing a spicy filling of pork, chicken, etc., usually served as an appetizer with sour cream, green chili sauce, melted cheese, etc. The specials include chimichanga fajitas, chicken mole and fried fish.
gazpacho- [guh-spah-choh]-noun-Spanish Cookery- a soup made of chopped tomatoes, cucumbers, onions, garlic, oil, and vinegar, and served cold. The dinner menu offers appetizers such as lobster bisque and tomato gazpacho.
mariachi- [mahr-ee-ah-chee]-noun-adj.- pertaining to traditional Mexican dance music, usually played by a small band of strolling musicians dressed in native costumes. It is tradition for Mariachis to sing at events and even in dining restaurants.
sombrero- [som-brair-oh]-noun- a broad-brimmed hat of straw or felt, usually tall-crowned, worn especially in Spain, Mexico, and the southwestern U.S. He is on a horse, wears a cream-colored sombrero and carries his guns openly at the hip instead of in a shoulder holster.
alligator- [al-i-gey-ter]-noun- either of two broad-snouted crocodilians of the genus Alligator, of the southeastern U.S. and eastern China. Species rarely change much if they are living successfully in a stable environment: witness the alligator.
canasta- [kuh-nas-tuh]-noun-a variety of rummy in which the main object is to meld sets of seven or more cards. Skilled players will play a wild card on an existing canasta for the win.
bonanza- [buh-nan-zuh, boh-]-noun- a source of great and sudden wealth or luck; a spectacular windfall. The state's oil boom is no guaranteed bonanza for higher education.
chinchilla- [chin-chil-uh]-noun- a small, South American rodent, Chinchilla laniger, raised for its soft, silvery gray fur: now rare in the wild. Equally unaware are the chinchilla and the tiny, mouse-like marsupial nibbling seeds nearby.
machismo- [mah-cheez-moh]-noun- a strong or exaggerated sense of manliness; an assumptive attitude that virility, courage, strength, and entitlement to dominate are attributes or concomitants of masculinity.

Because such a country is certain to value machismo over the nerdy qualities that actually win wars.
enchilada- [en-chuh-lah-duh, -lad-uh]-noun-Mexican Cookery- a tortilla rolled and filled with a seasoned mixture, usually containing meat, and covered with a sauce flavored with chili. Her winning recipes were enchilada pie and pumpkin pie cake.
pueblo- [pweb-loh]-noun- a communal structure for multiple dwelling and defensive purposes of certain agricultural Indians of the southwestern U.S.: built of adobe or stone, typically many-storied and terraced, the structures were often placed against cliff walls, with entry through the roof by ladder. The attackers probably struck the sleeping pueblo at dawn.
hacienda- [hah-see-en-duh]-noun- a large landed estate, especially one used for farming or ranching. The on-premises greenhouse grows organic vegetables for the hacienda.
fandango- [fan-dang-goh]-noun- a lively Spanish or Spanish-American dance in triple time, performed by a man and woman playing castanets. In later years it featured daring feats of horsemanship, riata throwing and bull fights, with a fandango at the end.
quesadilla- [key-suh-dee-uh]-noun-Mexican Cookery- a tortilla folded over a filling of shredded cheese,onions, and chilies and broiled or fried. Use a knife or pizza wheel to cut the quesadilla into wedges for serving.
flotilla- [floh-til-uh]-noun- a group of small naval vessels, especially a naval unit containing two or more squadrons. Many boats sport creative decorations in a flotilla that lasts for hours.
tornado- [tawr-ney-doh]-noun- a localized, violently destructive windstorm occurring over land, especially in the Middle West, and characterized by a long, funnel-shaped cloud extending toward the ground and made visible by condensation and debris. New technology increases tornado warning times, experts say.
flamenco- [flah-meng-koh, fluh-]-noun- a style of dancing, characteristic of the Andalusian Gypsies, that is strongly rhythmic and involves vigorous actions, as clapping the hands and stamping the feet. They might skateboard on weekends or take flamenco lessons.
vigilante [vij-uh-lan-tee]-noun- any person who takes the law into his or her own hands, as by avenging a crime. If you become militant or try to be a vigilante you are only going to cause problems.
adios- [ad-ee-ohs, ah-dee-]-interfection- good-bye; farewell. Adiós means 'goodbye' in Spanish.
cabana- [kuh-ban-uh, -ban-yuh, -bah-nuh, -bahn-yuh]-noun- a small cabin or tent-like structure for use as a bathhouse, especially on a beach or by a swimming pool. Relax in the private cabana or spend a few hours playing in the indoor wave pool.
gordita-[gor-deet-uh]-noun-a deep-fried pocket of cornmeal dough, often with a filling of meat and vegetables. Gorditas are baked in a dry comal and then fried in oil.
peccadillo- [pek-uh-dil-oh]-noun- a very minor or slight sin or offense; a trifling fault. For a time, the peccadillo reportedly cut in half her asking price for ad work.
filibuster- [fil-uh-buhs-ter]-noun-U.S. Politics- the use of irregular or obstructive tactics by a member of a legislative assembly to prevent the adoption of a measure generally favored or to force a decision against the will of the majority. The bill did not win enough votes to break a filibuster.
tortilla- [tawr-tee-uh]-noun-Mexican Cookery- a thin, round, unleavened bread prepared from cornmeal or sometimes wheat flour, baked on a flat plate of iron, earthenware, or the like. Arrange crisp-fried corn tortilla rounds on a baking sheet.
vanilla- [vuh-nil-uh or, often, -nel-uh]-noun- any tropical, climbing orchid of the genus Vanilla, especially V. planifolia, bearing podlike fruit yielding an extract used in flavoring food, in perfumery, etc. Pour the nutmeg, vanilla extract, and sugar into the mixing bowl.
cilantro- [si-lahn-troh, -lan-]-noun- a European umbelliferous plant, Coriandrum sativum, widely cultivated for its aromatic seeds and leaves, used in flavouring food, etc. Spoon the sauce over cooked chicken and garnish with cilantro.
fiesta- [fee-es-tuh]-noun- (in Spain and Latin America) a festive celebration of a religious holiday.

The three-day fiesta is a celebration dedicated to fond memories of the departed.
anchovy- [an-choh-vee, -chuh-, an-choh-vee]-noun- any small, marine, herringlike fish of the family Engraulidae, especially Engraulis encrasicholus, found in the Mediterranean Sea, often preserved in oil and used in salads, spreads, etc. Crisscross two anchovy fillets over the yolk of each egg.
mesa- [mey-suh]-noun- a land formation, less extensive than a plateau, having steep walls and a relatively flat top and common in arid and semiarid parts of the southwestern U.S. and Mexico. As a result, the formations stay the same height as the original plateau or mesa.
ramada- [ruh-mah-duh]-noun- an open shelter, often having a dome-shaped thatched roof, and installed especially on beaches and picnic grounds. Little's garden, features a ramada made of augers and bedsprings and a patio made from water meter lids.
junco- [juhng-koh]-noun- any of several small North American finches of the genus Junco. The slate-colored junco is distinguished by the slaty-gray back, white bill, and white under-parts.
cafeteria- [kaf-i-teer-ee-uh]-noun- a restaurant in which patrons wait on themselves, carrying their food to tables from counters where it is displayed and served. The camps are on college campuses, and so lunch is usually at the college cafeteria.
bongo- [bong-goh, bawng-]noun- a small bucket-shape drum, usually one of a pair, played by beating with the fingers. People sat on blankets playing the guitar or bongo drums or meditating.
castanets- [kas-tuh-net]-noun- either of a pair of concave pieces of wood held in the palm of the hand and clicked together, usually to accompany dancing. Tambourines, guitars, gourd rattles and castanets lend to the excitement in the air.
mantilla- [man-til-uh, -tee-uh]-noun- a woman's lace or silk scarf covering the shoulders and head, often worn over a comb in the hair, esp in Spain. Slide the decorative mantilla comb, called a peineta, as close to you head as possible.
oregano- [uh-reg-uh-noh, aw-reg‐]-noun- an aromatic herb, Origanum vulgare, of the mint family, having leaves used as seasoning in cooking. Put oregano in the pizza sauce, never in the marinara.
lariat- [lar-ee-uh t]-noun- a long, noosed rope used to catch horses, cattle, or other livestock; lasso. Bill is an expert with a lariat, the twirling of which amazes the youthful ruler.
chalupa- [chuh-loo-puh; Spanish chah-loo-pah]-noun- a fried tortilla spread with bean paste or ground cooked meat and topped with shredded cheese, lettuce, chopped tomato, and often hot sauce. A chalupa is a tostada platter in Mexican cuisine.
buffalo- [buhf-uh-loh]-noun- any of several large wild oxen of the family Bovidae. Buffalo's enjoy grass and are referred as herbivorous grazers.
renegade- [ren-i-geyd]-noun- a person who deserts his or her cause or faith for another; apostate; traitor. Meanwhile, renegade militias have been brought back into the fold with promises of government cash.
langosta- [lahng-gaws-tah; English lang-gos-tuh]-noun- spiny lobster. Langosta is a spiny lobster, found in the cays, that looks like a lobster, but without the claws.
Alamo- [al-uh-moh, ah-luh-]-noun- a Franciscan mission in San Antonio, Texas, besieged by Mexicans on February 23, 1836, during the Texan war for independence and taken on March 6, 1836, with its entire garrison killed. Rallying under the cry “ Remember the Alamo!”, Texans later forced the Mexicans to recognize the independent republic of Texas.
barrio- [bahr-ee-oh, bar-]-noun- (in Spain and countries colonized by Spain) one of the divisions into which a town or city, together with the contiguous rural territory, is divided.The article mentions a supposed miracle which took place in a bathroom in the barrio.
cedilla- [si-dil-uh]-noun- a mark (¸) placed under a consonant letter, as under c in French, in Portuguese, and formerly in Spanish, to indicate that it is pronounced (s), under c and s in Turkish to indicate that they are pronounced, respectively, (ch) and (sh), or under t and s in Romanian to indicate that they are pronounced, respectively, (ts) and (sh). A cedilla is a hook (¸) added under certain consonant letters as a diacritical mark to modify their pronunciation.
Argentine- [ahr-juh n-tin, -tahyn]-noun- any of various silvery marine fishes, especially those of the genus Argentina. Argentines are silvery fishes about 18 inches long; they live about 480-1,800 feet below the surface and are sometimes caught by fishermen.
bolivar- [bol-uh-ver, buh-lee-vahr]-noun- a coin and monetary unit of Venezuela, equal to 100 centimos. The bolivar was introduced in 2008 in an attempt to curb high inflation and simplify financial transactions.
Amarillo- [am-uh-ril-oh]-noun- a city in NW Texas. Amarillo is located in the panhandle of Texas.
cordovan- [kawr-duh-vuh n]-noun- a soft, smooth leather originally made at Córdoba of goatskin but later made also of split horsehide, pigskin, etc. Cordovan is often used to describe the color of leather clothing or leather goods.
desperado- [des-puh-rah-doh, -rey-]-noun- a bold, reckless criminal or outlaw, especially in the early days of the American West. When he and his band caught up with the outlaw group, they slayed the desperado after a ferocious gunfight.
empanada- [em-puh-nah-duh]-noun-Latin-American Cookery- a turnover or mold of pastry filled with chopped or ground meat, vegetables, fruit, etc., and usually baked or fried. Lap the top piece of plastic wrap over the dough and lift the empanada onto the baking sheet.
tomatillo- [toh-muh-tee-oh, -teel-yoh]-noun- Also called: green tomato a solanaceous plant, Physalis ixocarpa , of South America, the greenish-purple fruit of this plant that is a staple in Mexican cuisine. Wash the tomatillos in cool, running water to remove the stickiness from the skin.
diablo- [dee-ah-bloh, dyah-]-noun- Spanish for “devil.” Diablo is a Spanish term that has been passed through many different cultures and is commonly known.
pochismo- [paw-chee-zmaw; English poh-cheez-moh]-noun- an English word or expression borrowed into Spanish; a Spanish word showing U.S. influence. The bolero and the danzon were also part of the pochismo culture.
sierra- [see-er-uh]-noun- a chain of hills or mountains, the peaks of which suggest the teeth of a saw. A siera is a range of mountains that is typically rugged by description and nature.
olio- [oh-lee-oh]-noun- a dish of many ingredients. Olio is a highly spiced stew of meat and vegetables.
bolero- [buh-lair-oh, boh-]-noun- a jacket ending above or at the waistline, with or without collar, lapel, and sleeves, worn open in front. A bolero is a very short jacket that is worn open in the front. junta- [hoo n-tuh, juhn‐, huhn‐]-noun- a small group ruling a country, especially immediately after a coup d'état and before a legally constituted government has been instituted. Not only are there scant signs of change from the repressive ruling junta.
duenna- [doo-en-uh, dyoo-]-noun- (in Spain and Portugal) an older woman serving as escort or chaperon of a young lady. The presence of a duenna was a guarantee of the virtue of the young woman in question.
Challenge Words
sassafras- [sas-uh-fras]-noun- an American tree, Sassafras albidum, of the laurel family, having egg-shaped leaves and long clusters of greenish-yellow flowers. Sassafras is a tree whose bark and leaves give off a very pleasant aroma.
punctilio- [puhngk-til-ee-oh]-noun- a fine point, particular, or detail, as of conduct, ceremony, or procedure. They really seem to show a readiness to stand on punctilio and ceremony.
sarsaparilla- [sas-puh-ril-uh, sahr-suh-puh-, sahr-spuh-]-noun- any of various climbing or trailing tropical American plants belonging to the genus Smilax, of the lily family, having alternate leaves, umbels of flowers, and a root that has been used in the treatment of psoriasis; a soft drink flavored with an extract of this root, as root beer. Sarsaparilla is a perennial vine with prickly stems native to tropical America and the West Indies.
comandante- [kom-uh n-dan-tee]-noun- commandant. The comandante has always had a short attention span, and is now battling cancer.
embarcadero- [em-bahr-kuh-dair-oh]-noun- a pier, wharf, or landing place. A mishmash of retail stores, eateries, and offices: that's how I'd describe the Embarcadero Center.
rejoneador-[ray-hon-ee-uh-door]-noun- the name given to a bullfighter who fights the bull on horseback. The rejoneador receives the bull after it enters the ring.
novillero- [noh-vee-air-oh, -vuh l-yair-oh]-noun- a young bullfighter who has not yet been named a matador. A novillero is required to fight bulls less than four years of age.
picaresque- [pik-uh-resk]-adj.- pertaining to, characteristic of, or characterized by a form of prose fiction, originally developed in Spain, in which the adventures of an engagingly roguish hero are described in a series of usually humorous or satiric episodes that often depict, in realistic detail, the everyday life of the common people. Not many picaresque heroes find things so straightforward.
conquistador- [kon-kwis-tuh-dawr, kong-]-noun- one of the Spanish conquerors of Mexico and Peru in the 16th century. He also had conquistador blood, and could perform wild tricks on unmanageable horses.
rasgado-[rahs-gah-doh] -noun- the arpeggio effect produced by sweeping the strings with the thumb in guitar playing. The guitarist used a rasgado effect.
vaquero- [vah-kair-oh]-noun- a cowboy or herdsman. The vaqueros were the first American farm hands also known as cowboys.
caballero- [kab-uh l-yair-oh, kab-uh-lair-oh]-noun- a Spanish gentleman. Caballero is Spanish for a gentleman or a man who is good with the horses.

4th-5th Grade Spelling List (13- Greek)

4th-5th Grade Spelling List (13- Greek)

lethargy- [leth-er-jee]-noun- the quality or state of being drowsy and dull, listless and unenergetic, or indifferent and lazy; apathetic or sluggish inactivity. Yet there was no sign of lethargy or sluggishness anywhere about it.
anomalous- [uh-nom-uh-luh s]-adj- deviating from or inconsistent with the common order, form, or rule; irregular; abnormal. Advanced forms of life may be anomalous in the universe.
aphelion- [uh-fee-lee-uh n, uh-feel-yuh n, ap-hee-lee-uh n] -noun - the point in the orbit of a planet or a comet at which it is farthest from the sun. What it says is that the neighborhood is what goes from perihelion to aphelion.
asymptote- [as-im-toht]-noun- a straight line approached by a given curve as one of the variables in the equation of the curve approaches infinity. Therefore, launch at any other time would be targeted to a slightly non-optimal asymptote.
idiosyncrasy- [id-ee-uh-sing-kruh-see, -sin-]-noun- a characteristic, habit, mannerism, or the like, that is peculiar to an individual. An idiosyncrasy is a noun which refers to a person's behavior and even habits.
pneumonia- [noo-mohn-yuh, -moh-nee-uh, nyoo-]-noun- an acute disease of the lungs, caused by the bacterium Streptococcus pneumoniae and characterized by fever, a cough with blood-tinged phlegm, and difficult breathing. He's had pneumonia for the last month and wasn't feeling up to it.
onomatopoeia- [on-uh-mat-uh-pee-uh, ‐mah-tuh‐]-noun- the formation of a word, as cuckoo, meow, honk, or boom, by imitation of a sound made by or associated with its referent; the use of imitative and naturally suggestive words for rhetorical, dramatic, or poetic effect. Discuss rhyming, alliteration and onomatopoeia to encourage interesting names for bars.
stochastic- [stuh-kas-tik]-adj- of or pertaining to a process involving a randomly determined sequence of observations each of which is considered as a sample of one element from a probability distribution. Open source communities are hierarchical, not stochastic.
triskaidekaphobia- [tris-kahy-dek-uh-foh-bee-uh, tris-kuh-]-noun- fear or a phobia concerning the number 13. Triskaidekaphobia is a fear of the no. 13, considered to be a superstition.
theism- [thee-iz-uh m]-noun- the belief in one God as the creator and ruler of the universe, without rejection of revelation (distinguished from deism). Theism can be sub-divided into monotheism (belief that there is one God) or polytheism (belief that there is more than one God).
triptych- [trip-tik]-noun- Fine Arts. a set of three panels or compartments side by side, bearing pictures, carvings, or the like. It is an allegorical, complicated triptych with hundreds of details and with curious unclothed people.
troglodyte-[trog-luh-dahyt]-noun- a prehistoric cave dweller. He threw out troglodyte, moron or other
epithet he cared to hurl.
ptarmigan- [tahr-mi-guhn]-noun- any of several grouses of the genus Lagopus, of mountainous and cold northern regions, having feathered feet. More than any other grouse, ptarmigan seem unconcerned about humans.
android- [an-droid]-noun- an automaton in the form of a human being. Until the android troopers showed up, nobody ever got shot, nobody was ever killed.
chronic- [kron-ik]-adj.- constant; habitual; inveterate. For insomniacs, theirs is often a chronic condition.
biopsy- [bahy-op-see]-noun-Medical-the removal for diagnostic study of a piece of tissue from a living body. Days later, a biopsy revealed a fast-growing cancer in her body.
irony- [ahy-ruh-nee, ahy-er-]-noun- the use of words to convey a meaning that is the opposite of its literal meaning. So the irony is this: technology is freeing us from technology.
automaton- [aw-tom-uh-ton, -tn]-noun- a mechanical figure or contrivance constructed to act as if by its own motive power; robot. It was the first type of that kind of underwater automaton to do that type of work.
enthusiasm- [en-thoo-zee-az-uh m]-noun- absorbing or controlling possession of the mind by any interest or pursuit; lively interest. He shows marked enthusiasm for his studies.
synopsis- [si-nop-sis]-noun- a brief or condensed statement giving a general view of some subject. The synopsis of the play begins with a street brawl between Montagues and Capulets.
homogeneous- [hoh-muh-jee-nee-uh s, -jeen-yuh s, hom-uh-]-adj.- composed of parts or elements that are all of the same kind; not heterogeneous. The designers like the idea of having mismatched dishes and flatware for an eclectic, rather than a homogeneous, look.
odyssey- [od-uh-see]-noun- a long series of wanderings or adventures, especially when filled with notable experiences, hardships, etc. They decided to include Denmark on their European odyssey.
megalopolis- [meg-uh-lop-uh-lis]-noun- an urban region, especially one consisting of several large cities and suburbs that adjoin each other. The area is already something of an urban megalopolis.
acme- [ak-mee]-noun- the highest point; summit; peak. The empire was at the acme of its power. synonym- [sin-uh-nim]-noun- a word having the same or nearly the same meaning as another in the language, as happy, joyful, elated. Your tenacity is worthy of encouragement, but effort is not a synonym for accomplishment.
orthodox- [awr-thuh-doks]-adj.- of, pertaining to, or conforming to the approved form of any doctrine, philosophy, ideology, etc. More orthodox measures aimed at limiting the franc's rise have proved ineffective.
aristocracy- [ar-uh-stok-ruh-see]-noun- a class of persons holding exceptional rank and privileges, especially the hereditary nobility. These policies are something out of an aristocracy, not our democracy.
Calypso- [kuh-lip-soh]-noun- Classical Mythology- a sea nymph who detained Odysseus on the island of Ogygia for seven years. Calypso is generally said to be the daughter of the Titan Atlas.
patriarch- [pey-tree-ahrk]-noun- the male head of a family or tribal line. She wrote two stories in which a strong-willed patriarch plays matchmaker.
hierarchy- [hahy-uh-rahr-kee, hahy-rahr-]-noun- any system of persons or things ranked one above another. What is missing here is social science research on the hierarchy of the values.
character- [kar-ik-ter]- the aggregate of features and traits that form the individual nature of some person or thing. It helps even more that she has an honest character with a gift for words.
isobar- [ahy-suh-bahr]-noun- Physics, Chemistry - one of two or more atoms having equal atomic weights but different atomic numbers. Special flag for estimated radius of outermost closed isobar.
asterisk- [as-tuh-risk]-noun- a small starlike symbol (*), used in writing and printing as a reference mark or to indicate omission, doubtful matter, etc. The sentence marked with an asterisk has been changed.
eclectic- [ih-klek-tik]-adj.- not following any one system, as of philosophy, medicine, etc., but selecting and using what are considered the best elements of all systems. Their house is as comfortably and colorfully eclectic as they can make it.
melancholy- [mel-uh n-kol-ee]-noun- a gloomy state of mind, especially when habitual or prolonged; depression. His romances were brilliant and powerful, but his own life seemed muted and melancholy.
stoic- [stoh-ik]-adj.- of or pertaining to the school of philosophy founded by Zeno, who taught that people should be free from passion, unmoved by joy or grief, and submit without complaint to unavoidable necessity. A principle of stoic philosophy is that the universe is a cosmos.
chronology- [kruh-nol-uh-jee]-noun- the sequential order in which past events occur. The book also offers the first accurate and in-depth chronology of a turbulent journey from criminal to icon.
eulogy- [yoo-luh-jee]-noun- a speech or writing in praise of a person or thing, especially a set oration in honor of a deceased person. Tara preferred the eloquence of eulogy to the deadline of obituary.
didactic- [dahy-dak-tik]-adj.- intended for instruction; instructive. He combines humor and social commentary and does it without being didactic.
cosmetic- [koz-met-ik]-noun- a powder, lotion, lipstick, rouge, or other preparation for beautifying the face, skin, hair, nails, etc. Hair tonics, perfumes, toilet waters and other cosmetic products were similarly exempt.
Spartan- [spahr-tn]-noun- suggestive of the ancient Spartans; sternly disciplined and rigorously simple, frugal, or austere. The Spartans were highly disciplined warriors.
geothermal- [jee-oh-thur-muh l]-adj.- of or pertaining to the internal heat of the earth.Generate energy with solar panels, wind turbines or geothermal systems-or all three.
cynical- [sin-i-kuh l]-adj.- bitterly or sneeringly distrustful, contemptuous, or pessimistic.Such a cynical and decadent philosophy could not go unchallenged.
homonym- [hom-uh-nim]-noun- Phonetics-a word pronounced the same as another but differing in meaning, whether spelled the same way or not, as heir and air. Be careful to use the rite homonym, or rather the right homonym.
cryptic- [krip-tik]-adj.- mysterious in meaning; puzzling; ambiguous. The songs are overstuffed with cryptic slang and complex stories.
hypothesis- [hahy-poth-uh-sis, hi-]-noun- a proposition, or set of propositions, set forth as an explanation for the occurrence of some specified group of phenomena, either asserted merely as a provisional conjecture to guide investigation (working hypothesis) or accepted as highly probable in the light of established facts. Students should also understand that a theory is broader than a hypothesis.
academy- [uh-kad-uh-mee]-noun- a school or college for special instruction or training in a subject. A military committee was functioning in the military academy.
pentathlon- [pen-tath-luh n, -lon]-noun- an athletic contest comprising five different track and field events and won by the contestant gaining the highest total score. She trained for months for the pentathlon.
diatribe- [dahy-uh-trahyb]-noun- a bitter, sharply abusive denunciation, attack, or criticism. The magazines and newspapers repeated diatribes against the senator.
antibiotic- [an-ti-bahy-ot-ik, -bee-, an-tee-, -tahy-]-noun- any of a large group of chemical substances, as penicillin or streptomycin, produced by various microorganisms and fungi, having the capacity in dilute solutions to inhibit the growth of or to destroy bacteria and other microorganisms, used chiefly in the treatment of infectious diseases. Antibiotic treatment is best reserved for illnesses in which it is likely to be effective.
etymology- [et-uh-mol-uh-jee]-noun- a chronological account of the birth and development of a particular word or element of a word, often delineating its spread from one language to another and its evolving changes in form and meaning. The etymology of the name is not known, it is probably not Greek.
hydraulic- [hahy-draw-lik, -drol-ik]-adj.- operated by the pressure created by forcing water, oil, or another liquid through a comparatively narrow pipe or orifice. Using hydraulic jacks, the entire building can be raised.
trauma- [trou-muh, traw-]-Pathology- a body wound or shock produced by sudden physical injury, as from violence or accident. The cause has not yet been determined but preliminary laboratory tests revealed acute physical trauma.
hygiene- [hahy-jeen]-noun- a condition or practice conducive to the preservation of health, as cleanliness. The gene can spread hand-to-mouth, which makes good hygiene very important.
semantics- [si-man-tiks]-noun- the meaning, or an interpretation of the meaning, of a word, sign, sentence, etc. Let's not argue about semantics about the probe's journey.
thesaurus- [thi-sawr-uh s]-noun- a dictionary of synonyms and antonyms. In a thesaurus, the words themselves are the content.
phenomenon- [fi-nom-uh-non, -nuh n]- a fact, occurrence, or circumstance observed or observable. Most astronomers doubt the pulsars are more than a natural phenomenon.
cosmos- [koz-muhs, -mohs]-noun- the world or universe regarded as an orderly, harmonious system. He was blinded by the sheer glory of the new cosmos that was unveiled by science during the first two decades of his life.
protagonist- [proh-tag-uh-nist]-noun- the leading character, hero, or heroine of a drama or other literary work. Nearly every story's protagonist suffers from something of a protective shield cast by the writer.
acronym- [ak-ruh-nim]-noun- a word formed from the initial letters or groups of letters of words in a set phrase or series of words and pronounced as a separate word, as Wac from Women's Army Corps. There is always some new acronym in the technology industry.
paradox- [par-uh-doks]-noun- a statement or proposition that seems self-contradictory or absurd but in reality expresses a possible truth. The most troublesome paradox, and the most difficult to change, is that of education itself.
synchronous- [sing-kruh-nuh s]-adj.- occurring at the same time; coinciding in time; contemporaneous; simultaneous. Normally, brain activity is synchronous across this circuit's three regions.
misanthropy- [mis-an-thruh-pee, miz-]-noun- hatred, dislike, or distrust of humankind. In a world dominated by extrovert behaviour, introversion is often mistaken for misanthropy.
sarcasm- [sahr-kaz-uh m]-noun- harsh or bitter derision or irony. Now and then there was a touch of sarcasm in his voice.
ephemeral- [ih-fem-er-uhl]-adj.- lasting a very short time; short-lived; transitory. I'm happy that the movie can give some pleasure to people, but acting is ephemeral.
polygon- [pol-ee-gon]-noun-a figure, especially a closed plane figure, having three or more, usually straight, sides. In the center we have a heptagon, that is to say a seven sided polygon.
nemesis- [nem-uh-sis]-noun- an opponent or rival whom a person cannot best or overcome. When someone is your nemesis they are hard to conquer.
syntax- [sin-taks]-noun-Linguistics- the study of the rules for the formation of grammatical sentences in a language. Consider your answers carefully, and write in complete sentences with proper grammar, syntax and punctuation.
eureka- [yoo-ree-kuh, yuh-]-interjection- used as an exclamation of triumph at a discovery. Archimedes, an ancient Greek engineer, is reputed to have run naked through the streets shouting, "Eureka!"
topography- [tuh-pog-ruh-fee]-noun- the detailed mapping or charting of the features of a relatively small area, district, or locality. The local topography changes according to the seasons.
panic- [pan-ik]-noun- a sudden overwhelming fear, with or without cause, that produces hysterical or irrational behavior, and that often spreads quickly through a group of persons or animals. The group was so lost it couldn't figure out how to backtrack and started to panic.
apostrophe- [uh-pos-truh-fee]-noun- the sign ('), as used: to indicate the omission of one or more letters in a word, whether unpronounced, as in o'er for over, or pronounced, as in gov't for government; to indicate the possessive case, as in man's; or to indicate plurals of abbreviations and symbols, as in several M.D.'s, 3's. That's is a contraction for that is and thus requires an apostrophe.
geranium- [ji-rey-nee-uh m]-noun- any of numerous plants of the genus Geranium, which comprises the crane's-bills. Many people bring their geraniums indoors for the winter.
metaphor- [met-uh-fawr, -fer]-noun- a figure of speech in which a term or phrase is applied to something to which it is not literally applicable in order to suggest a resemblance, as in “A mighty fortress is our God.” The ecosystem metaphor has become very popular, almost too popular.
spherical- [sfer-i-kuh l, sfeer-]-adj.- having the form of a sphere; globular. The nucleus is spherical and situated about the center of the cell.
xylophone- [zahy-luh-fohn]-noun- a musical instrument consisting of a graduated series of wooden bars, usually sounded by striking with small wooden hammers. Instruments on the table include a xylophone, cymbal, drum and two drumsticks.
dynamic- [dahy-nam-ik]-adj.- pertaining to or characterized by energy or effective action; vigorously active or forceful; energetic: the dynamic president of the firm. The result was a dynamic work ethic.
myriad- [mir-ee-uh d]-adj.- of an indefinitely great number; innumerable. The myriad stars of a summer night are beautiful to behold.
epiphany- [ih-pif-uh-nee]-noun-a sudden, intuitive perception of or insight into the reality or essential meaning of something, usually initiated by some simple, homely, or commonplace occurrence or experience. An epiphany is a sudden realization of the essence or meaning of something.
apathy- [ap-uh-thee]-noun- absence or suppression of passion, emotion, or excitement.Try not to allow their apathy to affect your enthusiasm.
synergy- [sin-er-jee]-noun- the interaction of elements that when combined produce a total effect that is greater than the sum of the individual elements, contributions, etc.Negative synergy occurs when the sum of effects of the mixture is less than that of the individual components of the mix.
amnesia- [am-nee-zhuh]-noun- loss of a large block of interrelated memories; complete or partial loss of memory caused by brain injury, shock, etc. Another had amnesia for several weeks after the quake.
philanthropy- [fi-lan-thruh-pee]-noun- altruistic concern for human welfare and advancement, usually manifested by donations of money, property, or work to needy persons, by endowment of institutions of learning and hospitals, and by generosity to other socially useful purposes. Volunteering and philanthropy are strongly emphasized in our household.
democracy- [dih-mok-ruh-see]-noun- government by the people; a form of government in which the supreme power is vested in the people and exercised directly by them or by their elected agents under a free electoral system. In a democracy, nothing is supposed to matter more than the will of the people.
strategy- [strat-i-jee]-noun- a plan, method, or series of maneuvers or stratagems for obtaining a specific goal or result. The best strategy is to shake snow off or knock it off with a broom to keep it from building up.
diagnosis- [dahy-uh g-noh-sis]-noun-Medical- the process of determining by examination the nature and circumstances of a diseased condition. He was 77 and had been in poor health since he received a diagnosis of brain cancer last year.
topical- [top-i-kuh l]-adj.- Medicine/Medical-of, pertaining to, or applied externally to a particular part of the body; local. Most healthy patients receive either a local injection or topical anesthetic.
matriarch- [mey-tree-ahrk]-noun- the female head of a family or tribal line. She was the family's beautiful matriarch.
endemic- [en-dem-ik]-noun- natural to or characteristic of a specific people or place; native; indigenous. Corruption has become so endemic that it is perceived as normal.
analysis- [uh-nal-uh-sis]-noun- this process as a method of studying the nature of something or of determining its essential features and their relations. They had to conduct market research and competitive analysis.
rhetoric- [ret-er-ik]-noun- the undue use of exaggeration or display; bombast. He has all the proper sentiments, and his rhetoric and rimes are easy work for him.
eponym- [ep-uh-nim]-noun- a person, real or imaginary, from whom something, as a tribe, nation, or place, takes or is said to take its name. Worse, Benedict Arnold's name became an eponym for someone who betrays his own country by helping the enemy.
agnostic- [ag-nos-tik]-noun- a person who holds that the existence of the ultimate cause, as God, and the essential nature of things are unknown and unknowable, or that human knowledge is limited to experience. The term 'agnostic' was created by T. H. Huxley
dogma- [dawg-muh, dog-]-noun- an official system of principles or tenets concerning faith, morals, behavior, etc., as of a church. It became nutritional dogma in some circles that sugar was healthy, and high-fructose corn syrup was not.
idiom- [id-ee-uh m]-noun- an expression whose meaning is not predictable from the usual meanings of its constituent elements, as kick the bucket or hang one's head.Anyone ever thought of an idiom: give an inch, take a mile.
thermal- [thur-muhl]-noun-of, pertaining to, or caused by heat or temperature. Solar thermal systems use heat energy from the sun to warm water.
Olympian- [uh-lim-pee-uh n, oh-lim-]-noun- pertaining to Mount Olympus or dwelling thereon, as the gods of classical Greece. Mighty Zeus is the leader of all the Olympian gods.
dyslexia- [dis-lek-see-uh]-noun-Pathology- any of various reading disorders associated with impairment of the ability to interpret spatial relationships or to integrate auditory and visual information. Dyslexia manifests itself as a difficulty with a highly unnatural activity: reading.
allegory- [al-uh-gawr-ee, -gohr-ee]-noun- a representation of an abstract or spiritual meaning through concrete or material forms; figurative treatment of one subject under the guise of another. One part intriguing allegory to nine parts gore, zombie films are hard to love.
pragmatic- [prag-mat-ik]-adj.- of or pertaining to a practical point of view or practical considerations. He's less a social critic than a pragmatic businessman.
adamant- [ad-uh-muhnt, -mant]-adj.- utterly unyielding in attitude or opinion in spite of all appeals, urgings, etc. The officer was adamant that the light was red before I went through it.
protocol- [proh-tuh-kawl, -kol, -kohl]-noun- the customs and regulations dealing with diplomatic formality, precedence, and etiquette. When the late arrival entered, the protocol was to take one's seat quietly and without complaint.
tragic- [traj-ik]-adj.- characteristic or suggestive of tragedy. Tragic events sometimes bring out the best in people.
hydrology- [hahy-drol-uh-jee]-noun- the science dealing with the occurrence, circulation, distribution, and properties of the waters of the earth and its atmosphere. Hydrology is the aspect of geology which studies water.
polymer- [pol-uh-mer]-noun-Chemistry- a compound of high molecular weight derived either by the addition of many smaller molecules, as polyethylene, or by the condensation of many smaller molecules with the elimination of water, alcohol, or the like, as nylon. The rink, made of recyclable polymer, requires no refrigeration or electricity.
notochord- [noh-tuh-kawrd]-noun- Embryology- a rodlike cord of cells that forms the chief axial supporting structure of the body of the lower chordates, as amphioxus and the cyclostomes, and of the embryos of the vertebrates. A notochord is a flexible and usually rod-shaped body found in embryos of all chordates.
biblical- [bib-li-kuh l]-adj.- of or in the Bible; in accord with the Bible. A wiki list of biblical names says Zur means stone rock that besieges.
ergonomic- [ur-guh-nom-iks]-noun- designed to minimize physical effort and discomfort, and hence maximize efficiency. Snowboarders do hold one, if small, ergonomic advantage over skiers.
mathematics- [math-uh-mat-iks]-noun- the systematic treatment of magnitude, relationships between figures and forms, and relations between quantities expressed symbolically. Mathematics is a language translatable into any other.
tachometer- [ta-kom-i-ter, tuh-]-noun- any of various instruments for measuring or indicating velocity or speed, as of a machine, a river, or the blood. By using a tachometer to measure actual motor speed, it is possible to calculate motor loads.
protein- [proh-teen, -tee-in]-noun- the plant or animal tissue rich in such molecules, considered as a food source supplying essential amino acids to the body. Calculate how much protein you should be eating every day and then start tracking it.
rhinoceros- [rahy-nos-er-uh s]-noun- any of several large, thick-skinned, perissodactyl mammals of the family Rhinocerotidae, of Africa and India, having one or two upright horns on the snout. It is closely related to the horse and is also kin to the rhinoceros.
hyphen- [hahy-fuh n]-noun- a short line (-) used to connect the parts of a compound word or the parts of a word divided for any purpose. Avoid dividing words with a hyphen at the end of a line, especially in unjustified text.
autopsy- [aw-top-see, aw-tuhp-]-noun- inspection and dissection of a body after death, as for determination of the cause of death; postmortem examination. The final autopsy report is expected to be made public today, when testimony resumes.
pyre- [pahyuh r]-noun- a pile or heap of wood or other combustible material. Behind the village they erect a pyre, on which they burn the straw figure, reviling and scoffing at it.
herpetology- [hur-pi-tol-uh-jee]-noun-the branch of zoology dealing with reptiles and amphibians. Making great leaps forward in herpetology, accounting for detectability in field studies.
angelic- [an-jel-ik]-adj.- of or belonging to angels; like or befitting an angel, especially in virtue, beauty, etc. Every day, you can be touched by someone angelic.
tritium- [trit-ee-uhm, trish-, trish-uhm]-noun-Chemistry- an isotope of hydrogen having an atomic weight of three. When a warhead detonates, it squeezes the deuterium and tritium until they fuse together.
androcentric- [an-druh-sen-trik]-adj.- centered on, emphasizing, or dominated by males or masculine interests. Androcentrism is the practice, conscious or otherwise, of placing male human beings or the masculine point of view at the center of one's view of the world and its culture and history.
demotic- [dih-mot-ik]-adj.- of or pertaining to the ordinary, everyday, current form of a language; vernacular. He is a poet with a keen ear for demotic rhythms.
geode- [jee-ohd]-noun- a hollow concretionary or nodular stone often lined with crystals.A geode is a rock with crystal inside and a lumpy exterior.
hedonism- [heed-n-iz-uh m]-noun- the doctrine that pleasure or happiness is the highest good. Rebelling against her upbringing, Karen spends the summer in a haze of hedonism.
periscope- [per-uh-skohp]-noun- an optical instrument for viewing objects that are above the level of direct sight or in an otherwise obstructed field of vision, consisting essentially of a tube with an arrangement of prisms or mirrors and, usually, lenses: used especially in submarines. The van is equipped with a video camera and a periscope.
geoponics- [jee-uh-pon-iks]-noun- the art or science of agriculture; gardening or farming in soil. The term geoponics in farming practice, refer to growing plants in normal soil.
asthmogenic-[az-mo-jen-ik]-adj.-causing asthmatic conditions. The thick smog was asthmogenic.

 monotonous- [muh-not-n-uhs]-adj.- lacking in variety; tediously unvarying.Everyone has had the mindless slipup during a monotonous task.
amphibious- [am-fib-ee-uh s]-adj.- living or able to live both on land and in water; belonging to both land and water. Mosses are the amphibious descendants of aquatic algae.
symbiosis- [sim-bee-oh-sis, -bahy-]-noun-Biology- the living together of two dissimilar organisms, as in mutualism, commensalism, amensalism, or parasitism. From slimy to friendly, these invaders live in symbiosis with plants and us.
macron- [mey-kron, mak-ron]-noun- a horizontal line used as a diacritic over a vowel to indicate that it has a long sound or other specified pronunciation, as (ā) in fate (fāt).Despite it's "exotic" status, the macron is actually used in quite a few cases, including Latin long marks.
periphery- [puh-rif-uh-ree]-noun- the external boundary of any surface or area. It's on the ramp's periphery that the miners blasted open veins of gold.
Challenge Words
dichotomy- [dahy-kot-uh-mee]-noun- division into two parts, kinds, etc.; subdivision into halves or pairs. The dichotomy between personal liberties and property rights is a false one.
misogynist- [mi-soj-uh-nist, mahy‐]-noun- a person who hates, dislikes, mistrusts, or mistreats women. A misogynist is defined as a misanthrope who dislikes women in particular.
hypocrisy- [hi-pok-ruh-see]-noun- a pretense of having a virtuous character, moral or religious beliefs or principles, etc., that one does not really possess. Sincerity is described in the dictionary as the quality of being without deceit, pretense or hypocrisy.
diphthong- [dif-thawng, -thong, dip-]-noun- Phonetics . an unsegmentable, gliding speech sound varying continuously in phonetic quality but held to be a single sound or phoneme and identified by its apparent beginning and ending sound, as the oi- sound of toy or boil. A diphthong is a phonetic term for a vowel with two sounds.
mnemonic- [ni-mon-ik]-adj.- assisting or intended to assist the memory. He was able to beef up his memory by learning mnemonic techniques.
anomaly- [uh-nom-uh-lee]-noun- a deviation from the common rule, type, arrangement, or form. Synonyms: abnormality, exception, peculiarity. We take this anomaly for granted and ignore the real significance of it.
zephyr- [zef-er]-noun- a gentle, mild breeze. A zephyr is a breeze from the west, a light breeze.
hippopotamus- [hip-uh-pot-uh-muhs]-noun- a large herbivorous mammal, Hippopotamus amphibius, having a thick hairless body, short legs, and a large head and muzzle, found in and near the rivers, lakes, etc., of Africa, and able to remain under water for a considerable time. Ali at one juncture rides to fame on the back of a hippopotamus.
euphemism- [yoo-fuh-miz-uh m]-noun- the substitution of a mild, indirect, or vague expression for one thought to be offensive, harsh, or blunt. At first I thought this was a clever euphemism for declaring bankruptcy.
anachronism- [uh-nak-ruh-niz-uh m]-noun- something or someone that is not in its correct historical or chronological time, especially a thing or person that belongs to an earlier time. This is not an anachronism , this is a poet.
metamorphosis- [met-uh-mawr-fuh-sis]-noun- Biology-a profound change in form from one stage to the next in the life history of an organism, as from the caterpillar to the pupa and from the pupa to the adult butterfly. In earliest human life, some cells undergo a dramatic metamorphosis.
hyperbole-[hahy-pur-buh-lee]-noun-Rhetoric-an extravagant statement or figure of speech not intended to be taken literally, as “to wait an eternity.” Excessive use of hyperbole tends to evoke doubt, not agreement.
arachnid- [uh-rak-nid]-noun- any wingless, carnivorous arthropod of the class Arachnida, including spiders, scorpions, mites, ticks, and daddy-longlegs, having a body divided into two parts, the cephalothorax and the abdomen, and having eight appendages and no antennae. A spider is part of the arachnid family.
paradigm- [par-uh-dahym, -dim]-noun-Grammar- a set of forms all of which contain a particular element, especially the set of all inflected forms based on a single stem or theme; a display in fixed arrangement of such a set, as boy, boy's, boys, boys'. Maybe if you got out of the paradigm you're stuck in you'd see things for how they really are.
Eocene- [ee-uh-seen]-noun-Geological Time- noting or pertaining to an epoch of the Tertiary Period, occurring from 55 to 40 million years ago and characterized by the advent of the modern mammalian orders. The Tertiary period, which lasted for 20, 000, 000 years, was the time that hooved mammals appeared.
gynarchy- [jin-er-kee, gahy-ner-, jahy-ner-]-noun- government by women. Our government is the opposite of a gynarchy, even though there are some women serving in it.
pneumatic- [noo-mat-ik, nyoo-]-adj.- of or pertaining to air, gases, or wind. Miners use pneumatic drills now with their hammers and chisels.
Hemerocallis- [hem-er-uh-kal-is]-noun- the genus comprising the day lilies. Daylily is the general nonscientific name of a species, hybrid or cultivar of the genus Hemerocallis.
cynosure- [sahy-nuh-shoo r, sin-uh-]- something that strongly attracts attention by its brilliance, interest, etc. But her cynosure as an artist is a disciplined evacuation of psychic distance between her subjects and the viewer.
philhellenism- [fil-hel-uh-niz-uh m]-noun-pertaining to the culture of Greece. In the story he believed in philhellenism.
euthanasia- [yoo-thuh-ney-zhuh, -zhee-uh, -zee-uh]-noun- the act of putting to death painlessly or allowing to die, as by withholding extreme medical measures, a person or animal suffering from an incurable, especially a painful, disease or condition.Veterinarians could offer no treatments and recommended euthanasia.
philately- [fi-lat-l-ee]-noun- the collecting of stamps and other postal matter as a hobby or an investment. Philately is the collection and study of postage stamps, postmarks, stamped envelopes and related materials.
cacophony- [kuh-kof-uh-nee]-noun- a discordant and meaningless mixture of sounds.The cacophony produced by city traffic at midday is very loud.

4th-5th Grade Spelling List (14- Old English)

4th-5th Grade Spelling List (14- Old English)

quell- [kwel]-verb- to suppress; put an end to; extinguish. He practiced endlessly to quell his nervousness.
belie- [bih-lahy]-verb- to show to be false; contradict. The simplicity of text and art belie masterly craftsmanship.
brogue- [brohg]-noun- an Irish accent in the pronunciation of English. When he became excited, however, his brogue grow thicker.
clerestory- [kleer-stawr-ee, -stohr-ee]-noun- Architecture . a portion of an interior rising above adjacent rooftops and having windows admitting daylight to the interior. Clerestory windows gather north light and transmit it into living area.
cormorant- [kawr-mer-uh nt]-noun- any of several voracious, totipalmate seabirds of the family Phalacrocoracidae, as Phalacrocorax carbo, of America, Europe, and Asia, having a long neck and a distensible pouch under the bill for holding captured fish, used in China for catching fish. Effects of management on double-crested cormorant nesting colony fidelity.
concatenate- [kon-kat-n-eyt]-verb(used with verb)- to link together; unite in a series or chain. Concatenate each value in a list with constant piece of text.
corrugate- [kawr-uh-geyt]-verb- to draw or bend into folds or alternate furrows and ridges. They tried to corrugate the color paper into a fan.
impugn- [im-pyoon]-verb- to challenge as false (another's statements, motives, etc.); cast doubt upon. These findings are not meant to impugn your character.
intercollegiate- [in-ter-kuh-lee-jit]-adj.- taking place between or participating in activities between different colleges. The longest winning streak in the history of intercollegiate varsity sports has ended.
uncouth- [uhn-kooth]- awkward, clumsy, or unmannerly: uncouth behavior; an uncouth relative who embarrasses the family. He showed up rough, uncouth and unattractive, but he did start his law practice.
Newtonian- [noo-toh-nee-uh n, nyoo-]-adj- of or pertaining to Sir Isaac Newton or to his theories or discoveries. A Newtonian is someone who follows Sir Isaac Newton and his theories.
barrow- [bar-oh]-noun- a flat, rectangular frame used for carrying a load, especially such a frame with projecting shafts at each end for handles. Hefting our suitcases into the barrow, he told us supper was waiting for us.
dearth- [durth]-noun- an inadequate supply; scarcity; lack. The problem isn't a dearth of fish, it's an abundance of people.
bower- [bou-er]-noun- a leafy shelter or recess; arbor. Mark a circle on the ground to represent the ground underneath the bower with landscaping spray paint.
paddock- [pad-uh k]-noun- a small, usually enclosed field near a stable or barn for pasturing or exercising animals. Traditionally the cow, or cows, would stand in the field or paddock while being milked.
blithe- [blahyth, blahyth]-adj.- joyous, merry, or gay in disposition; glad; cheerful.Everyone loved her for her blithe spirit.
keen- [keen]- characterized by strength and distinctness of perception; extremely sensitive or responsive. Rhinos have sharp hearing and a keen sense of smell.
mongrel- [muhng-gruhl, mong-]-noun- a dog of mixed or indeterminate breed. Our search begins at a local shelter filled with pit bulls, old guard dogs and a three-legged mongrel.
reckless- [rek-lis]-adj.- utterly unconcerned about the consequences of some action; without caution; careless. Our work involves some investigation, but there's a limit, after which it becomes reckless adventure.
alderman- [awl-der-muh n]-noun- a member of a municipal legislative body, especially of a municipal council. When appeal to the alderman proved useless, the truckman resorted to strategy.
whirlpool- [hwurl-pool, wurl-]-noun- water in swift, circular motion, as that produced by the meeting of opposing currents, often causing a downward spiraling action. It is similar to how water current is pulled into a whirlpool.
belay- [bih-ley]-verb-Mountain Climbing- to secure (a person) by attaching to one end of a rope. In rock climbing, the belay rope is your umbilical cord.
cleanser- [klen-zer]-noun- a preparation for cleansing, as a liquid or powder for scouring sinks, bathtubs, etc., or a cream for cleaning the face. Wash your hands with soap or antibacterial cleanser to prevent infection.
dreary- [dreer-ee]-adj.- sorrowful; sad. Thank you for helping me start my dreary work day with a hearty laugh.
sallow-[sal-oh]-adj.- (esp of human skin) of an unhealthy pale or yellowish colour. His features are pinched and drawn, his complexion sallow.
lithe- [lahyth]-adj.- bending readily; pliant; limber; supple; flexible. She has the lithe body of a ballerina.
gristle- [gris-uh l]-noun- cartilage, especially in meats. Other than not eating the fatty gristle on a ribeye, they do not diet.
earwig- [eer-wig]-noun- any of numerous elongate, nocturnal insects of the order Dermaptera, having a pair of large, movable pincers at the rear of the abdomen. Earwigs are omnivorous and will eat almost anything they come across.
fickle- [fik-uh l]-adj.- likely to change, especially due to caprice, irresolution, or instability; casually changeable. Popularizing science is a tough, fine, fickle line between too simple and too complex.
nestle- [nes-uh l]-verb- to put or press confidingly or affectionately. She nestled her head on his shoulder.
fennel- [fen-l]-noun- a plant, Foeniculum vulgare, of the parsley family, having feathery leaves and umbels of small, yellow flowers. Fennel , finocchio or anise-whatever it's called, this green leafstalk lends exotic flavor to meals.
nostril- [nos-truh l]-noun- either of the two external openings of the nose. Try to catch the discharge outside the nostril on a tissue or swab.
abide- [uh-bahyd]-verb- to remain; continue; stay. She promised to abide with them for awhile.
behest- [bih-hest]-noun- a command or directive. The courts should not be making law at the behest of big companies.
slaughter- [slaw-ter]-verb- to slay in great numbers; massacre. These texts strongly condemn the slaughter of animals and meat eating.
gospel- [gos-puh l]-noun- the teachings of Jesus and the apostles; the Christian revelation. They could also use their language to share the gospel in other countries.
furlong- [fur-lawng, -long]-noun- a unit of distance, equal to 220 yards or ⅛ mile. Out back, horses might be working out in their pool, or on a nine furlong track.
linseed- [lin-seed]-noun-" seed of flax," widely regarded in ancient times as a source of medical treatments. There are no sharp edges, and the wood is finished with linseed oil.
nether- [neth-er]-adj.- lying or believed to lie beneath the earth's surface; infernal. The bug must be extracted from the nether regions with forceps.
fathom- [fath-uh m]-noun- a unit of length equal to six feet (1.8 meters): used chiefly in nautical measurements. They went diving down 4 fathoms under the water.
nightingale- [nahyt-n-geyl, nahy-ting-]-noun- any of several small, Old World, migratory birds of the thrush family, especially Luscinia megarhynchos, of Europe, noted for the melodious song of the male, given chiefly at night during the breeding season. Those who live near nightingale nests know all too well that the males often sing all night.
farthing- [fahr-th ing]-noun- a former bronze coin of Great Britain, equal to one-fourth of a British penny: withdrawn in 1961. Not a farthing did it yield, but it was time exceedingly well spent.
threshold- [thresh-ohld, thresh-hohld]-noun- Psychology, Physiology- the point at which a stimulus is of sufficient intensity to begin to produce an effect. Some people have a low threshold of pain.
kith- [kith]-noun- acquaintances, friends, neighbors, or the like; persons living in the same general locality and forming a more or less cohesive group. His intent was simple, keep kith and kin informed while cutting down on e-mail traffic.
wanton- [won-tn]-adj.- done, shown, used, etc., maliciously or unjustifiably. They made a wanton attack on our country.
loam- [lohm]-noun- a rich, friable soil containing a relatively equal mixture of sand and silt and a somewhat smaller proportion of clay. The enclosure smelled of warm straw and the wet loam of early spring.
yield- [yeeld]-verb- to give forth or produce by a natural process or in return for cultivation.This farm yields enough fruit to meet all our needs.
mattock- [mat-uh k]-noun- an instrument for loosening the soil in digging, shaped like a pickax, but having one end broad instead of pointed. Digging tools such as a mattock are useful for removing underground parts.
hawthorn- [haw-thawrn]-noun- any of numerous plants belonging to the genus Crataegus, of the rose family, typically a small tree with stiff thorns, certain North American species of which have white or pink blossoms and bright-colored fruits and are cultivated in hedges. There had been another frost, the perfect time to go hunting for rose hips and hawthorn berries.
tithe- [tahyth]-noun- the tenth part of agricultural produce or personal income set apart as an offering to God or for works of mercy, or the same amount regarded as an obligation or tax for the support of the church, priesthood, or the like. Today, tithes usually refer to contributions made to a religious organization through a cash, check or stock donation.
behoove- [bih-hoov]-verb- to be necessary or proper for, as for moral or ethical considerations; be incumbent on. It behooves the court to weigh evidence impartially.
forlorn- [fawr-lawrn]-adj.- desolate or dreary; unhappy or miserable, as in feeling, condition, or appearance. Researchers studying older people have found, cortisol might be helpful in getting the forlorn out of bed.
quiver- [kwiv-er]-verb- to shake with a slight but rapid motion; vibrate tremulously; tremble. When threatened, the bird will let its wings hang limply and quiver violently.
hustings- [huhs-tingz]-noun- (before 1872) the temporary platform on which candidates for the British Parliament stood when nominated and from which they addressed the electors. And out on the hustings, campaigners are gearing up.
aspen- [as-puhn]-noun- any of various poplars, as Populus tremula, of Europe, and P. tremuloides (quaking aspen) or P. alba (white aspen) of America, having soft wood and alternate ovate leaves that tremble in the slightest breeze. This is a deciduous tree that growns 40 to 50 feet tall with a width of 20 to 30 feet.
mermaid- [mur-meyd]-noun- (in folklore) a female marine creature, having the head, torso, and arms of a woman and the tail of a fish. And the mermaid, or siren, will be freed from her circle.
anvil- [an-vil]-noun- a heavy iron block with a smooth face, frequently of steel, on which metals, usually heated until soft, are hammered into desired shapes. Hot coals glowed in a dark interior, where a craftsman was bent over an anvil hammering silver.
barley- [bahr-lee]-noun- the grain of this plant, used as food and in making beer, ale, and whiskey. Their results suggest that gladiators ate a diet rich in barley and beans.
linden- [lin-duh n]-noun- any tree of the genus Tilia, as T. americana (American linden) or T. europaea (European linden) having fragrant yellowish-white flowers and heart-shaped leaves, grown as an ornamental or shade tree. A Linden tree, which is a European nickname for the Tilia, is a large deciduous tree.
hassock- [has-uh k]-noun- a thick, firm cushion used as a footstool or for kneeling.Hassocks are low, cushioned, small padded stools.
orchard- [awr-cherd]-noun- an area of land devoted to the cultivation of fruit or nut trees.The original gardens began simply with a fruit orchard, which was expanded upon by subsequent generations.
hearth- [hahrth]-noun- the floor of a fireplace, usually of stone, brick, etc., often extending a short distance into a room. He squatted at the hearth and went back to roasting his corn.
watery- [waw-tuh-ree, wot-uh-]-adj.- full of or abounding in water, as soil or a region; soggy; boggy. Not bad if you can get past the watery texture and slightly curdled appearance.
fiend- [feend]-noun- a diabolically cruel or wicked person. A fiend is a person of great wickedness or maliciousness.
goatee- [goh-tee]-noun- a man's beard trimmed to a tuft or point on the chin. Andre was lean and had narrow eyes and a cursory goatee.
earthenware- [ur-thuh n-wair]-noun- pottery of baked or hardened clay, especially any of the coarse, opaque varieties. Here visitors are greeted with a large and arrestingly modern earthenware bowl.
windily- [win-duh-lee]-adj.- In a verbose manner. She explained her ideas windily. dealership- [dee-ler-ship]-noun- authorization to sell a commodity. He got the dealership for the area after a long investigation into his credit.
bookkeeping- [boo k-kee-ping]-noun- the work or skill of keeping account books or systematic records of money transactions (distinguished from accounting). Bookkeeping might be a better field for you if personal interaction is a problem.
fiery- [fahyuh r-ee, fahy-uh-ree]-adj.- consisting of, attended with, characterized by, or containing fire. The scientists did tests on the volcano's fiery discharge.
learned- [lur-nid]-adj.- having much knowledge; scholarly; erudite. Eistein was a very learned man.
nosiest- [noh-zee-est]-adj.- nosy; unduly curious about the affairs of others; prying; meddlesome. He won the 'nosiest man' contest for the third time.
creepy- [kree-pee]-adj.- having or causing a creeping sensation of the skin, as from horror or fear.

The old guy in the corner at a college party can come off as creepy.
errand- [er-uh nd]-noun- a short and quick trip to accomplish a specific purpose, as to buy something, deliver a package, or convey a message, often for someone else. She left the children home while she ran errands.
daily- [dey-lee]-adj.- of, done, occurring, or issued each day or each weekday. Even phone companies are getting in on the daily deals craze.
gnat- [nat]-noun- any of certain small flies, especially the biting gnats or punkies of the family Ceratopogonidae, the midges of the family Chironomidae, and the black flies of the family Simuliidae. He would, however, confirm that the bug he swallowed was a gnat.
broadleaf- [brawd-leef]-noun- any of several cigar tobaccos having broad leaves. They sold quality broadleaf cigars at their shop.
stringy- [string-ee]-adj.- resembling a string or strings; consisting of strings or string-like pieces. His hair is pasted to his scalp in long, stringy strands.
dairy- [dair-ee]-noun- the business of a dairy farm, concerned with the production and treatment of milk and cream and the manufacture of butter and cheese. Strong bones need calcium and one of the best ways to get it is from dairy products.
workmanship- [wurk-muh n-ship]-noun- the art or skill of a workman or workwoman. The medal, which is about the size of a fifty-cent piece, is a fine piece of workmanship.
newfangled- [noo-fang-guh ld, -fang-, nyoo-]-adj.- of a new kind or fashion. There is so much to protest this newfangled idea, it's not even funny.
timely- [tahym-lee]-adj.- occurring at a suitable time; seasonable; opportune; well-timed.Sprains and inflammation can be eased by the timely application of some ice or a cold compress.
dogged- [daw-gid, dog-id]-adj.- persistent in effort; stubbornly tenacious. My point is not that dogged persistence and obsessive research productivity eventually pay off.
mootable-[moo t-uh-buh l]-adj.-debatable; Capable of being mooted. That is a mootable point.
womanly- [woo m-uh n-lee]-adj.- like or befitting a woman; feminine; not masculine or girlish. She was becoming very womanly for her age.
manhandle- [man-han-dl, man-han-dl]-verb- to handle roughly. To manhandle is to handle roughly or to shove or push or drag around.
folksiness- [fohk-see-ness]-noun- the state of being folksy. Both were derided by intellectual elites, including those in their parties, for the folksiness of their ways.
worrisome- [wur-ee-suh m, wuhr-]-adj.- worrying, annoying, or disturbing; causing worry.The content of the blog may be less worrisome than the fact of the blog itself.
roughhewn- [ruhf-hyoon]-adj.- of stone or timber; shaped roughly without finishing. Half-a-dozen stools against a bench and a roundish communal table of the same or similar roughhewn wood.
knavery- [ney-vuh-ree]-noun- action or practice characteristic of a knave. The world is so wicked and so old, that it is bard to invent a new knavery.
hurdle- [hur-dl]-noun- a difficult problem to be overcome; obstacle. The second hurdle for a would-be lawyer is the bar exam itself.
kipper- [kip-er]-noun- a fish, especially a herring, that has been cured by splitting, salting, drying, and smoking. Kippers are small fish with their heads still intact that have been gutted and then is cured by either salting, pickling or cold smoking.
hundredth- [huhn-dridth, -dritth]-adj.- next after the ninety-ninth; being the ordinal number for 100. Elite runners can win or lose by a hundredth of a second.
icicle- [ahy-si-kuh l]-noun- a pendent, tapering mass of ice formed by the freezing of dripping water. Starting from the tip of the icicle, he used the snow shovel to break the icicle into smaller portions.
pinafore- [pin-uh-fawr, -fohr]-noun- a child's apron, usually large enough to cover the dress and sometimes trimmed with flounces. When paired with a belt, a pinafore can give the wearer a more attractive, feminine look.
yieldable- [yeel-duh-buh l]-adj.- capable of yielding or of producing a yield. Thus, a yieldable coupling serves a clutching function between driving and driven parts.
hue- [hyoo or, often, yoo]-noun- a gradation or variety of a color; tint. Every light source has a slight hue or color cast to it.
Challenge Words
heifer- [hef-er]-noun- a young cow over one year old that has not produced a calf. A heifer is an immature female bovine that has not had a calf.
mistletoe- [mis-uh l-toh]-noun- a European plant, Viscum album, having yellowish flowers and white berries, growing parasitically on various trees, used in Christmas decorations. Up above her was a tree in a pearly cloud of mistletoe.
salve- [sav, sahv]-noun- a medicinal ointment for healing or relieving wounds and sores.More beeswax and cocoa butter will make a stiffer salve.
kirtle- [kur-tl]-noun- a woman's loose gown, worn in the Middle Ages. The mere rustle of a silken kirtle was sufficient to make him bring his cowl down over his eyes.
Wiccan- [wik-uh n]-noun- a practitioner of wicca; the cult or practice of witchcraft. The Wiccan religion is all about nature and the spiritual world around us.
shrieval- [shree-vuh l]-adj.- of, belonging to, or relating to a sheriff. The turned the old building in to a shrieval office.
chary- [chair-ee]-adj.- cautious or careful; wary. Schneiderman is chary of talking too much now about his investigation.

