“The Most Dangerous Game”

1. dank ADJ unpleasantly moist or wet; synonym see WET The walls of the dark, dank cellar were covered in mold because of the moisture.

2. palpable ADJ 1 : capable of being touched or felt : TANGIBLE 2 : easily perceptible : NOTICEABLE 3 : easily perceptible by the mind : MANIFEST; synonym see PERCEPTIBLE Team members commented that the excitement was palpable as they entered the stadium filled with admiring fans.
3. opaque ADJ 1 : exhibiting opacity : blocking the passage of radiant energy and especially light 2 a : hard to understand or explain <opaque prose> b : OBTUSE, THICKHEADED The explanation was so opaque that I couldn’t understand it.

4. lacerate VERB 1 : to tear or rend roughly 2 : to cause sharp mental or emotional pain to: DISTRESS He was taken to the hospital because his arm had been lacerated by the broken glass in the accident, and the cut needed stitches.
5. palatial ADJ 1 : of, relating to, or being a palace 2 : suitable to a palace : MAGNIFICENT The movie star said that the palatial mansion was perfect because of its extravagant décor and expensive amenities.

6. bizarre ADJ strikingly out of the ordinary: as a : odd, extravagant, or eccentric in style or mode b : involving sensational contrasts or incongruities Everyone agreed that the designer’s fall line would not sell because of its bizarre combination of bright colors.
7. amenity NOUN 1 a : the quality of being pleasant or agreeable b (1) : the attractiveness and value of real estate or of a residential structure (2) : a feature conducive to such attractiveness and value 2 : something (as a conventional social gesture) that conduces to smoothness or pleasantness of social relationships 3 : something that conduces to comfort, convenience, or enjoyment The children complained loudly because the rustic camp did not offer the amenities they enjoyed at home.

8. affable ADJ 1 : being pleasant and at ease in talking to others 2 : characterized by ease and friendliness; synonym see GRACIOUS Our personnel manager is a very affable woman who puts us at ease by her friendly, informal manner.
9. cosmopolitan ADJ 1 : having worldwide rather than limited or provincial scope or bearing 2: having wide international sophistication : WORLDLY 3 : composed of persons, constituents, or elements from all or many parts of the world 4 : found in most parts of the world and under varied ecological conditions <a cosmopolitan herb> Her expensive designer clothes, polished manners, and European accent contributed to the cosmopolitan appearance that impressed the hotel staff.
10. condone VERB to pardon or overlook voluntarily; especially : to treat as if trivial, harmless, or of no importance <condone corruption in politics>; synonym see EXCUSE Because President Bush does not condone stem-cell research, he vetoed the bill passed by the Senate.
11. droll ADJ having a humorous, whimsical, or odd quality; NOUN an amusing person : JESTER, COMEDIAN; VERB to make fun : JEST, SPORT Because the jokes told by the British comedian were droll, they were not understood or appreciated by the American audience.

12. scruple NOUN 1 : an ethical consideration or principle that inhibits action 2 : the quality or state of being scrupulous 3 : mental reservation; synonym see QUALM VERB 1 : to have scruples 2 : to show reluctance on grounds of conscience : HESITATE A person who acts immorally has no scruples.

13. bland ADJ 1 a : smooth and soothing in manner or quality <a bland smile> b : exhibiting no personal concern or embarrassment : UNPERTURBED <a bland confession of guilt> 2 a: not irritating, stimulating, or invigorating : SOOTHING b : DULL, INSIPID <bland stories with little plot or action>; synonym see SUAVE The usually spicy food was so bland and tasteless that we knew there had to be a new chef.

14. grotesque NOUN 1 a : a style of decorative art characterized by fanciful or fantastic human and animal forms often interwoven with foliage or similar figures that may distort the natural into absurdity, ugliness, or caricature b : a piece of work in this style 2 : one that is grotesque 3 : SANS SERIF; ADJ of, relating to, or having the characteristics of the grotesque: as a : FANCIFUL, BIZARRE b : absurdly incongruous c : departing markedly from the natural, the expected, or the typical; synonym see FANTASTIC The facial injuries resulting from the grenade blast gave the soldier a grotesque appearance that frightened the neighborhood children.
15. opiate NOUN 1 : a preparation or derivative of opium; broadly : a narcotic or opioid peptide 2 : something that induces rest or inaction or quiets uneasiness ADJ 1 a : containing or mixed with opium b : of, relating to, binding, or being an opiate <opiate receptors> 2 a : inducing sleep : NARCOTIC b : causing dullness or inaction or quiets uneasiness “Religion is the opiate of the masses.”--Karl Marx, 19th century German social thinker
16. sallow NOUN any of several Old World broad-leaved willows (as Salix caprea) including important sources of charcoal and tanbark; ADJ of a grayish greenish yellow color Randy’s skin had glowed, and he had been the picture of health until his recent illness caused his sallow complexion.

17. solicitous ADJ 1 : manifesting or expressing solicitude <a solicitous inquiry about his health> 2 : full of concern or fears : APPREHENSIVE <solicitous about the future> 3 : meticulously careful <solicitous in matters of dress> 4 : full of desire : EAGER Numerous patients were drawn to the doctor because of his solicitous bedside manner.
18. venerable ADJ 1 : deserving to be venerated -- used as a title for an Anglican archdeacon or for a Roman Catholic who has been accorded the lowest of three degrees of recognition for sanctity 2 : made sacred especially by religious or historical association 3 a : calling forth respect through age, character, and attainments; broadly : conveying an impression of aged goodness and benevolence b : impressive by reason of age <under venerable pines>; synonym see OLD Many students wanted to learn from the venerable professor because they admired his knowledge gained through years of experience.
19. deplorable ADJ 1 : LAMENTABLE 2 : deserving censure or contempt : WRETCHED The hurricane evacuees were forced to exist in deplorable conditions in the Superdome in New Orleans.
20. zealous ADJ filled with or characterized by zeal <zealous missionaries> intensely devoted and enthusiastic The most zealous worker for my election was my husband.
21. tangible ADJ 1 a : capable of being perceived especially by the sense of touch : PALPABLE b : substantially real : MATERIAL 2 : capable of being precisely identified or realized by the mind <her grief was tangible> 3 : capable of being appraised at an actual or approximate value <tangible assets>; synonym see PERCEPTIBLE While their praise was appreciated, she said she required tangible proof that the committee supported her plan, and she requested monetary contributions.

22. repast NOUN 1 : something taken as food : MEAL 2 : the act or time of taking food The hungry hikers enjoyed a simple repast before attempting the climb to the top of the mountain.

23. quarry NOUN 1 obsolete : a heap of the game killed in a hunt 2 : GAME; specifically : game hunted with hawks 3 : one that is sought or pursued : PREY When General Zaroff grew tired of hunting wild animals, he sought a quarry that could reason.
24. disarming ADJ: allaying criticism or hostility : INGRATIATING <a disarming smile> The nurse had a disarming manner that comforted the anxious patients in the emergency room.
25. cultivate VERB 1 : to prepare or prepare and use for the raising of crops; also : to loosen or break up the soil about (growing plants) 2 a : to foster the growth of <cultivate vegetables> b: CULTURE 2a c : to improve by labor, care, or study : REFINE <cultivate the mind> 3 : FURTHER, ENCOURAGE <cultivate the arts> 4 : to seek the society of : make friends with; cultivated ADJ REFINED, EDUCATED <cultivated speech> <cultivated tastes> John cultivated a friendship with his professor in the hope of getting a good grade.
26. imprudent ADJ not prudent : lacking discretion I decided it would be imprudent to ignore the advice of my doctor, so I changed my diet and began an exercise program as she had suggested. prudent: characterized by, arising from, or showing prudence : as a : marked by wisdom or judiciousness <prudent advice> b : shrewd in the management of practical affairs <prudent investors> c : marked by circumspection : DISCREET d : PROVIDENT, FRUGAL
27. debacle NOUN 1 : a tumultuous breakup of ice in a river 2 : a violent disruption (as of an army) : ROUT 3 a : a great disaster b : a complete failure : FIASCO FEMA’s slow response to victims of Hurricane Katrina was the debacle that cost the FEMA director his job.
28. elude VERB 1 : to avoid adroitly : EVADE <the mice eluded the traps> <managed to elude capture> 2 : to escape the perception, understanding, or grasp of <subtlety simply eludes them> <victory continued to elude us> 3 : DEFY 4 <it eludes explanation>; synonym see ESCAPE Because the bank robber had eluded the police many times, extra detectives were hired to make certain he would not escape again.

29. stamina NOUN STAYING POWER, ENDURANCE I hope I have the stamina for the long distance run today.

30. imperative ADJ 1 a: of, relating to, or constituting the grammatical mood that expresses the will to influence the behavior of another b : expressive of a command, entreaty, or exhortation c : having power to restrain, control, and direct 2 : not to be avoided or evaded : NECESSARY <an imperative duty>; synonym see MASTERFUL It is imperative that students come to class prepared and ready to learn. NOUN 1 : the imperative mood or a verb form or verbal phrase expressing it 2 : something that is imperative: as a : COMMAND, ORDER b : RULE, GUIDE c : an obligatory act or duty d : an imperative judgment or proposition
31. uncanny ADJ 1 a : seeming to have a supernatural character or origin : EERIE, MYSTERIOUS b : being beyond what is normal or expected : suggesting superhuman or supernatural powers <an uncanny sense of direction> 2 chiefly Scottish : SEVERE, PUNISHING; synonym see WEIRD John’s friends were suspicious of his uncanny luck at the stock market, and some suspected he had insider information.
