
Sadlier Vocabulary Unit 3 list

1. abridge

v

to make shorter
2. adherent

n

a follower, supporter


adj

attached, sticking to

3. altercation
n

an angry argument
4. cherubic

adj

resembling an angel portrayed as a little child with


a beautiful, round, or chubby face; sweet and 


innocent

5. condone

v

to pardon or overlook
6. dissent

v

to disagree


n

disagreement

7. eminent

adj

famous, outstanding, distinguished; projecting
8. exorcise

v

to drive out by magic; to dispose of something


troublesome, menacing, or oppressive

9. fabricate

v

to make, manufacture; to make up, invent
10. gluttony

n

engaging in extreme eating or drinking; greedy


overindulgence

11. irate

adj

angry
12. marauder
n

 a raider, plunderer

13. pauper

n

an extremely poor person
14. pilfer

v

to steal in small quantities
15. rift

n

 a split, break, breach
16. semblance
n

a likeness; an outward appearance; an apparition
17. surmount

v

to overcome, rise above
18. terminate
v

to bring to an end
19. trite

adj

commonplace; overused, stale
20. usurp

v

to seize and hold a position by force or without


right


