[image: image1.wmf] Sachem High School East

 Name_______________________________
 English 11

 WORKSHEET: Regents Vocabulary Unit #1
 Period_________ Date________________

WORD BANK

A) abdicate (v) - to step down; to give up

F) formidable (adj) – strong; difficult to defeat

B) superfluous (adj) - more than is needed or wanted

G) deferred (adj) – delayed; postponed

C) unassuming (adj) – quiet, modest, humble

H) reminiscent (adj) – related to memories of the past

D) loquacious (adj) - describes someone who talks a lot
 I) adage (n) - a saying that contains truths

E) clandestine (adj) – done in secret; covert

J) incompetent (adj) – lacking the skill or talent to

 perform a particular task

Part I. Directions: Choose the letters from the word bank that best completes the sentence.

_____1. The CIA sometimes carries on --- activities, like spying.

_____2. There is an --- that says: "When threatened, it is better to run away and live to fight another day."

_____3. She is known for being the most --- person in the group, and can carry a conversation for hours on end.

_____4. He worked so well that my help was ---.

_____5. Cowboy stories are -- of life in the American Wild West.

_____6. He is an --- executive; he is not very smart, and he has only two years of experience.

_____7. The king --- his throne and left the country

_____8. The graduation has been --- until tomorrow because of the rain.

_____9. She is an --- person with a soft voice. It’s rare to see her boast about anything she does well.

_____10. The people of that country must overcome --- obstacles to win their freedom.

Part II. Directions: Pick the SYNONYMS f or the following words. Look up choices you are unable to define
_____11. Abdicate
a. legitimate
 b. drooping

c. renounce

d. uninspired

_____12. Superfluous
a. authentic
 b. redundant
c. excessive

d. boring

_____13. Unassuming
a. unconnected b. down-to-earth
c. too much

d. justifiable

_____14. Loquacious
a. rambling
 b. sagging

c. severe

d. motivated

_____15. Adage
a. momentous
 b. proverb

c. judicious

d. rightful

Part III. Directions: Pick the ANTONYMS for the following words. Look up choices you are unable to define
_____16. Formidable
a. tedious
b. unproblematic
c. ineffective

d. fake

_____17. Deferred
a. prompt
b. undemanding
c. hope

d. bogus

_____18. Reminiscent
a. dim-witted
b. irrelevant

c. futile

d. modern

_____19. Clandestine
a. exciting
b. overt

c. fruitless

d. motto

_____20. Incompetent
a. capable
b. insignificant

c. green

d. bumpy

Part IV. Directions: Use a dictionary or online Source to find a useful sentence to help you understand the context of each word. Write the sentences you find for each word on the lines below
