Unit 8 Vocab Words
1. Allege: (v) to assert without proof or confirmation\
2. Arrant: (adj) thoroughgoing, out-and-out; shameless, blatant
3. Badinage: (n) light and playful conversation
4. Conciliate: (v) to overcome the distrust of, win over; to appease, pacify, to reconcile, make consistent
5. Countermand: (v) to cancel or reverse one order or command with another that is contrary to the first
6. Echelon: (n) one of a series of grades in an organization or field of activity; an organized military unit; a step-like formation or arrangement
7. Exacerbate: (v) to make more violent, severe, bitter, or painful
8. Fatuous: (adj) stupid or foolish in a self-satisfied way
9. Irrefutable: (adj) impossible to disprove; beyond argument
10. Juggernaut: (n) a massive and inescapable force or object that crushes whatever is in its path
11. Lackadaisical: (adj) lacking spirit or interest, halfhearted
12. Litany: (n) a prayer consisting of short appeals to God recited by the leader alternating with responses from the congregation; any repetitive chant; a long list
13. Macabre: (adj) grisly, gruesome; horrible, distressing; having death as a subject
14. Paucity: (n) an inadequate quantity, scarcity, death
15. Portend: (v) to indicate beforehand that something is about to happen, to give advance warning of
16. Raze: (v) to tear down, destroy completely; to cut or scrape off or out
17. Recant: (v) to withdraw a statement or belief to which one has previously been committed, renounce, retract
18. Saturate: (v) to soak thoroughly, fill to capacity; to satisfy fully
19. Saturnine: (adj) of a gloomy or surly disposition; cold or sluggish in mood
20. [bookmark: _gjdgxs]Slough: (v.) to cast off, discard; to get rid of something objectionable or unnecessary; to plod through as through mud; (n) a mire; a state of depression
