
Sadlier Vocabulary Unit 2 list

1. adjourn

v

to stop proceedings temporarily; move to another


place

2. alien

n

a citizen of another country


adj

foreign, strange

3. comely

adj

having a pleasing appearance
4. compensate
v

to make up for; to repay for services
5. dissolute

adj

loose in one’s morals or behavior
6. erratic

adj

not regular or consistent; different from what is


ordinarily expected; undependable

7. expulsion

n

the process of driving or forcing out
8. feint

n

a deliberately deceptive movement; a pretense


v

to make a deceptive movement; to make a 


pretense of

9. fodder

n

food for horses or cattle; raw material for a 


designated purpose

10. fortify

v

to strengthen, build up
11. illegible

adj

difficult or impossible to read
12. jeer

v

to make fun of rudely or unkindly


n

a rude remark of derision

13. lucrative

adj

bringing in money; profitable
14. mediocre

adj

average, ordinary, undistinguished
15. proliferate
v

to reproduce, increase, or spread rapidly
16. subjugate
v

to conquer by force, bring under complete control
17. sully

v

to soil, stain, tarnish, defile, besmirch
18. tantalize

v

to tease, torment by teasing
19. terse

adj

brief and to the point
20. unflinching
adj

firm, showing no signs of fear, not drawing back

