

针对新 GRE 句子填空，Catherine 做了新 GRE 相关的部分资料，总结了 Crack the GRE 2012, Verbal Workout For the New GRE 4th Edition，以及 1014 Practice Question for the New GRE 和 Barron New GRE 19th Edition 书中句子填空容易出错的 99 道题目，在此奉献给大家，仅供参考。

----- By Catherineytw

查看答案请点击

预祝各位考新 G 的同学都取得好成绩!!!

Text Completion									
NO.	Questions								
1	<p>The evil of class and race hatred must be eliminated while it is still in___state; otherwise, it may grow to dangerous proportions.</p> <p>A. An amorphous B. An overt C. A rudimentary D. A threatening E. An independent F. An embryonic</p>								
2	<p>Paradoxically, the more___the details the artist chooses, the better able she is to depict her fantastic, other-worldly landscapes.</p> <p>A. Ethereal B. Realistic C. Fanciful D. Mundane E. Extravagant F. Sublime</p>								
3	<p>Critics of the movie version of <i>The Color Purple</i>___its saccharine, overoptimistic tune as out of keeping with the novel's more___quality.</p> <table border="1"> <thead> <tr> <th>Blank(i)</th> <th>Blank(ii)</th> </tr> </thead> <tbody> <tr> <td>acclaimed</td> <td>acerbic</td> </tr> <tr> <td>decried</td> <td>cloying</td> </tr> <tr> <td>echoed</td> <td>sanguine</td> </tr> </tbody> </table>	Blank(i)	Blank(ii)	acclaimed	acerbic	decried	cloying	echoed	sanguine
Blank(i)	Blank(ii)								
acclaimed	acerbic								
decried	cloying								
echoed	sanguine								
4	<p>Museum director Hoving ___refers to the smuggled Greek urn as the "hot pot", not because there are doubts about its authenticity or even great reservations as to its price, but because the ___of its acquisition is open to question.</p> <table border="1"> <thead> <tr> <th>Blank(i)</th> <th>Blank(ii)</th> </tr> </thead> <tbody> <tr> <td></td> <td></td> </tr> </tbody> </table>	Blank(i)	Blank(ii)						
Blank(i)	Blank(ii)								

	<table border="1"> <tr> <td>characteristically</td> <td>timeliness</td> </tr> <tr> <td>colloquially</td> <td>manner</td> </tr> <tr> <td>repeatedly</td> <td>expense</td> </tr> </table>	characteristically	timeliness	colloquially	manner	repeatedly	expense
characteristically	timeliness						
colloquially	manner						
repeatedly	expense						
5	<p>The mind of a bigot is like the pupil of the eye, the more the light you pour upon it, the more it will ____.</p> <p>A. blink B. veer C. stare D. reflect E. contract</p>						
6	<p>Perhaps because something in us instinctively distrusts such displays of natural fluency, some readers approach John Updike's fiction with ____.</p> <p>A. wariness B. indifference C. suspicion D. veneration E. bewilderment F. remorse</p>						
7	<p>We were amazed that a man who had been heretofore the most__of the public speakers could, in a single speech, electrify an audience and bring them cheering to their feet.</p> <p>A. Prosaic B. enthralling C. accomplished D. pedestrian E. auspicious F. iconoclastic</p>						
8	<p>Aimed at curbing European attempts to seize territory in the Americas, the Monroe Doctrine was a warning to ____ foreign powers.</p> <p>A. pertinacious B. cautionary C. credulous D. rapacious E. predatory F. remote</p>						
9	<p>The reasoning in this editorial is so ____ that we cannot see how anyone can be deceived by it.</p> <p>A. unsound B. coherent C. astute D. dispassionate E. scrupulous F. specious</p>						

10	<p>The texts as we have them were written down and edited carefully by Christians proud of their ancestors but unable to bear the thought of their indulging in heathen practices; thus, all references to the ancient religion of the Celts were ____, if not ____.</p> <table border="1" data-bbox="331 315 651 499"> <thead> <tr> <th>Blank(i)</th> <th>Blank(ii)</th> </tr> </thead> <tbody> <tr> <td>aggrieved</td> <td>ironic</td> </tr> <tr> <td>detailed</td> <td>overawed</td> </tr> <tr> <td>muddied</td> <td>suppressed</td> </tr> </tbody> </table>	Blank(i)	Blank(ii)	aggrieved	ironic	detailed	overawed	muddied	suppressed
Blank(i)	Blank(ii)								
aggrieved	ironic								
detailed	overawed								
muddied	suppressed								
11	<p>Her true feelings ____ themselves in her sarcastic asides, only then her ____ revealed.</p> <table border="1" data-bbox="331 584 651 768"> <thead> <tr> <th>Blank(i)</th> <th>Blank(ii)</th> </tr> </thead> <tbody> <tr> <td>anticipated</td> <td>anxiety</td> </tr> <tr> <td>concealed</td> <td>bitterness</td> </tr> <tr> <td>manifested</td> <td>charm</td> </tr> </tbody> </table>	Blank(i)	Blank(ii)	anticipated	anxiety	concealed	bitterness	manifested	charm
Blank(i)	Blank(ii)								
anticipated	anxiety								
concealed	bitterness								
manifested	charm								
12	<p>Mencken's readers enjoyed his ____ wit, but his victims often ____ at the broad, yet pointed satire.</p> <table border="1" data-bbox="331 891 616 1075"> <thead> <tr> <th>Blank(i)</th> <th>Blank(ii)</th> </tr> </thead> <tbody> <tr> <td>cutting</td> <td>connived</td> </tr> <tr> <td>kindly</td> <td>smiled</td> </tr> <tr> <td>subtle</td> <td>wincing</td> </tr> </tbody> </table>	Blank(i)	Blank(ii)	cutting	connived	kindly	smiled	subtle	wincing
Blank(i)	Blank(ii)								
cutting	connived								
kindly	smiled								
subtle	wincing								
13	<p>In Anglo Saxon times, the monastic scribes made ____ distinction between Latin texts and texts in the vernacular by assigning the former an Anglo-Caroin Script and reserving the pointed insular script for texts in the Old English.</p> <p>A. a nice B. a subtle C. a pointless D. an obvious E. an unconventional F. a judgmental</p>								
14	<p>Written in an amiable style, the book provides a comprehensive overview of European wines that should prove ____ to both the virtual novice and the experienced connoisseur.</p> <p>A. inviting B. tedious C. engaging D. inspirational E. perplexing F. opaque</p>								
15	<p>Alec Guinness has few equals among English-speaking actors, and in his autobiography he reveals himself to possess an uncommonly ____ prose style as well.</p> <p>A. ambivalent B. infamous</p>								

	<p>C. felicitous D. happy E. redundant F. ephemeral</p>									
16	<p>Studded starfish are well protected from most predators and parasites by ___ surface whose studs are actually modified spines.</p> <p>A. a vulnerable B. an armored C. an obtuse D. a brittle E. a concave F. a rugged</p>									
17	<p>Glendon provides a dark underside to Frederick Jackson Turner’s frontier thesis that saw rugged individualism as the essence of American society—an individualism that Glendon sees as ___ atomism.</p> <p>A. antithetical toward B. skeptical of C. degenerating into D. aspiring to E. regressing to F. revitalized by</p>									
18	<p>Tocqueville decide to swear the oath of loyalty to the new Orleanist king in part ____ (he wanted to keep his position as magistrate), and in part ____ (he was convinced that the democratization of politics represented by the new regime was inevitable) .</p> <table border="1"> <thead> <tr> <th>Blank(i)</th> <th>Blank(ii)</th> </tr> </thead> <tbody> <tr> <td>opportunistically</td> <td>altruistically</td> </tr> <tr> <td>selflessly</td> <td>irresolutely</td> </tr> <tr> <td>theoretically</td> <td>pragmatically</td> </tr> </tbody> </table>	Blank(i)	Blank(ii)	opportunistically	altruistically	selflessly	irresolutely	theoretically	pragmatically	
Blank(i)	Blank(ii)									
opportunistically	altruistically									
selflessly	irresolutely									
theoretically	pragmatically									
19	<p>Ms. Sutcliffe’s helpful notes on her latest wine discoveries and her no-nonsense warnings to consumers about ___ wines provide ___ guide to the numbing array of wines of Burgundy.</p> <table border="1"> <thead> <tr> <th>Blank(i)</th> <th>Blank(ii)</th> </tr> </thead> <tbody> <tr> <td>overpriced</td> <td>an inadequate</td> </tr> <tr> <td>superior</td> <td>a spotty</td> </tr> <tr> <td>vintage</td> <td>a trusty</td> </tr> </tbody> </table>	Blank(i)	Blank(ii)	overpriced	an inadequate	superior	a spotty	vintage	a trusty	
Blank(i)	Blank(ii)									
overpriced	an inadequate									
superior	a spotty									
vintage	a trusty									
20	<p>If the <i>Titanic</i> had hit the iceberg head on, its watertight compartments might have saved it from ____, but the great liner swerved to ____ the iceberg and in the collision so many compartments were opened to the sea that disaster was ____.</p> <table border="1"> <thead> <tr> <th>Blank(i)</th> <th>Blank(ii)</th> <th>Blank(iii)</th> </tr> </thead> <tbody> <tr> <td>adversity</td> <td>avoid</td> <td>averted</td> </tr> <tr> <td>denouement</td> <td>contract</td> <td>inevitable</td> </tr> </tbody> </table>	Blank(i)	Blank(ii)	Blank(iii)	adversity	avoid	averted	denouement	contract	inevitable
Blank(i)	Blank(ii)	Blank(iii)								
adversity	avoid	averted								
denouement	contract	inevitable								

	<table border="1"> <tr> <td>foundering</td> <td>mollify</td> <td>limited</td> </tr> </table>	foundering	mollify	limited					
foundering	mollify	limited							
21	<p>We have become so democratic in our habits of thought that we are convinced that truth is ____ through a ____ of facts.</p> <table border="1"> <thead> <tr> <th>Blank(i)</th> <th>Blank(ii)</th> </tr> </thead> <tbody> <tr> <td>assimilated</td> <td>hierarchy</td> </tr> <tr> <td>determined</td> <td>plebiscite</td> </tr> <tr> <td>exculpated</td> <td>transcendence</td> </tr> </tbody> </table>	Blank(i)	Blank(ii)	assimilated	hierarchy	determined	plebiscite	exculpated	transcendence
Blank(i)	Blank(ii)								
assimilated	hierarchy								
determined	plebiscite								
exculpated	transcendence								
22	<p>The first forty years of life give us the text; the next thirty supply the ____.</p> <table border="1"> <tbody> <tr> <td>abridgment</td> </tr> <tr> <td>bibliography</td> </tr> <tr> <td>commentary</td> </tr> <tr> <td>epitaph</td> </tr> <tr> <td>title</td> </tr> </tbody> </table>	abridgment	bibliography	commentary	epitaph	title			
abridgment									
bibliography									
commentary									
epitaph									
title									
23	<p>The leader of the group is the passionately committed Crimond, whose ____ politics is proportional to his disciple's lapsed political faith.</p> <table border="1"> <thead> <tr> <th>Blank(i)</th> <th>Blank(ii)</th> </tr> </thead> <tbody> <tr> <td>engagement in</td> <td>critically</td> </tr> <tr> <td>indifferent to</td> <td>inversely</td> </tr> <tr> <td>retreat from</td> <td>marginally</td> </tr> </tbody> </table>	Blank(i)	Blank(ii)	engagement in	critically	indifferent to	inversely	retreat from	marginally
Blank(i)	Blank(ii)								
engagement in	critically								
indifferent to	inversely								
retreat from	marginally								
24	<p>Robert Ingersoll, although virtually unknown today, was the ____ orator of the nineteenth century; people traveled hundreds of miles to hear his eloquent speeches.</p> <p>A. domineering B. consummate C. unobjectionable D. conventional E. execrable</p>								
25	<p>Because his one presidential term was marked by crisis and conflict, many historians consider the presidency of John Adams ____ .</p> <p>A. an expediency B. an indulgence C. a calamity D. a regency E. a sovereignty</p>								
26	<p>Despite the smile that spread from ear to ear, her eyes relayed a certain ____ .</p>								

	<p>A. jubilation B. sorrow C. mischievousness D. vision E. liveliness</p>								
27	<p>Some historians see the Jacksonians as little more than ruthless capitalists who had ___ Regard for individual welfare.</p> <p>A. mixed B. undue C. inconsistent D. scant E. Obtrusive</p>								
28	<p>The Erie Canal's completion caused _____ economic ripples; property values and industrial output along its route rose exponentially.</p> <p>A. persistent B. invaluable C. incredulous D. severe E. prodigious</p>								
29	<p>British modernists used the literary tropes of fragmentation and failure to explore the impending _____ of British colonialism; illustrating the imminent _____ of the empire through their failure.</p> <table border="1" data-bbox="331 1111 727 1290"> <thead> <tr> <th>Blank(i)</th> <th>Blank(ii)</th> </tr> </thead> <tbody> <tr> <td>avarice</td> <td>sunset</td> </tr> <tr> <td>castigation</td> <td>rise</td> </tr> <tr> <td>dissolution</td> <td>wealth</td> </tr> </tbody> </table>	Blank(i)	Blank(ii)	avarice	sunset	castigation	rise	dissolution	wealth
Blank(i)	Blank(ii)								
avarice	sunset								
castigation	rise								
dissolution	wealth								
30	<p>Contemporary authors are much more at liberty to be candid than were authors of previous centuries, but modern writers nevertheless often find themselves portions of their works.</p> <p>A. emancipating B. censoring C. refuting D. censuring E. ameliorating F. expurgating</p>								
31	<p>The development of hydrogen-powered cars will always be _____ by the physical fact than hydrogen, while containing more energy per gallon than does gasoline, is much less dense than gasoline; hydrogen thus carries less energy per pound, making it for any vehicle to carry enough hydrogen on board for long trip.</p> <table border="1" data-bbox="331 1877 708 2011"> <thead> <tr> <th>Blank(i)</th> <th>Blank(ii)</th> </tr> </thead> <tbody> <tr> <td>enhanced</td> <td>convenient</td> </tr> <tr> <td>hindered</td> <td>austere</td> </tr> </tbody> </table>	Blank(i)	Blank(ii)	enhanced	convenient	hindered	austere		
Blank(i)	Blank(ii)								
enhanced	convenient								
hindered	austere								

	<table border="1"> <tr> <td>parodied</td> <td>ungainly</td> </tr> </table>	parodied	ungainly						
parodied	ungainly								
32	<p>Federal efforts to regulate standards on educational achievements have been met by _____ from the states; local governments feel that government imposition represents an undue infringement on their _____.</p> <table border="1"> <thead> <tr> <th>Blank(i)</th> <th>Blank(ii)</th> </tr> </thead> <tbody> <tr> <td>receptivity</td> <td>autonomy</td> </tr> <tr> <td>intransigence</td> <td>legislation</td> </tr> <tr> <td>compromise</td> <td>compartment</td> </tr> </tbody> </table>	Blank(i)	Blank(ii)	receptivity	autonomy	intransigence	legislation	compromise	compartment
Blank(i)	Blank(ii)								
receptivity	autonomy								
intransigence	legislation								
compromise	compartment								
33	<p>Jenkins is an artist known for engendering strong reactions in his reviewers, in fact some of his more _____ paintings have caused viewers extreme _____.</p> <table border="1"> <thead> <tr> <th>Blank(i)</th> <th>Blank(ii)</th> </tr> </thead> <tbody> <tr> <td>ominous</td> <td>discouragement</td> </tr> <tr> <td>accomplished</td> <td>discomposure</td> </tr> <tr> <td>innovative</td> <td>resoluteness</td> </tr> </tbody> </table>	Blank(i)	Blank(ii)	ominous	discouragement	accomplished	discomposure	innovative	resoluteness
Blank(i)	Blank(ii)								
ominous	discouragement								
accomplished	discomposure								
innovative	resoluteness								
34	<p>Although the concept of vegan donuts did not appeal to Sean, he actually found them to be quite _____ once he finally tasted them.</p> <p>A. Detestable B. Unappetizing C. Bland D. Gleeful E. Scrumptious</p>								
35	<p>The objectivist mantra, "A is A", is of course a _____ with which no logical person could disagree. The problem is that those who cite this axiom invariably proceed to substitute in different concepts for the first A and the second, in a feat of verbal _____ worthy of a stage magician, and then proceed as if the exchangeability of these concepts is indisputable.</p> <table border="1"> <thead> <tr> <th>Blank(i)</th> <th>Blank(ii)</th> </tr> </thead> <tbody> <tr> <td>filigree</td> <td>peregrination</td> </tr> <tr> <td>tautology</td> <td>prestidigitation</td> </tr> <tr> <td>quandary</td> <td>peroration</td> </tr> </tbody> </table>	Blank(i)	Blank(ii)	filigree	peregrination	tautology	prestidigitation	quandary	peroration
Blank(i)	Blank(ii)								
filigree	peregrination								
tautology	prestidigitation								
quandary	peroration								
36	<p>Despite their outward negativity, many a cynic harbors an inner faith in the _____ of mankind.</p> <p>A. benevolence B. precocity C. parsimony D. ignobility E. antipathy F. probity</p>								
37	<p>Researchers interested in the nature versus nurture debate use identical twins who</p>								

	<p>were separated at birth to explore which personality characteristics are compared to those that arise through experience.</p> <p>A. intractable B. nascent C. erudite D. predilection E. instinctive F. innate</p>								
38	<p>Arriving in New Orleans days after Hurricane Zelda had passed and without an adequate number of vehicles of its own, the armed forces began to ____ any working form of transportation they could find, including a bus that had been chartered at great expense by a group of tourists.</p> <p>A. repatriate B. commandeer C. extradite D. interdict E. expurgate F. appropriate</p>								
39	<p>Possessed of an insatiable sweet tooth, Jim enjoyed all kinds of candy, but he had a special ____ for gumdrops, his absolute favorite.</p> <p>A. container B. affinity C. odium D. nature E. disregard F. predilection</p>								
40	<p>The <i>kenjogo</i> or humble language used in Japanese to refer to oneself and the <i>sonkeigo</i> or honorific language used to describe the interlocutor are often toned down in English translation, as more accurate rendering might sound ____ to an ear accustomed to more egalitarian phrasings.</p> <p>A. servile B. garrulous C. obsequious D. circumspect E. querulous F. loquacious</p>								
41	<p>Frustrated by her husband's lack of ____, Lisa tried to motive him to ____ for greater things.</p> <table border="1" data-bbox="331 1776 715 1955"> <tr> <td>Blank(i)</td> <td>Blank(ii)</td> </tr> <tr> <td>initiative</td> <td>mitigate</td> </tr> <tr> <td>lassitude</td> <td>invigorate</td> </tr> <tr> <td>eloquence</td> <td>strive</td> </tr> </table>	Blank(i)	Blank(ii)	initiative	mitigate	lassitude	invigorate	eloquence	strive
Blank(i)	Blank(ii)								
initiative	mitigate								
lassitude	invigorate								
eloquence	strive								
42	<p>When editing manuscripts, literary scholars must remain acutely aware of</p>								

textual ____; the differences among extra versions of the same work—resulting from printing errors, editing demands, or constant revisions—often make it ____ for scholars to publish truly ____ texts.		
Blank(i)	Blank(ii)	Blank(iii)
conformities	pejorative	cosmetic
anomalies	daunting	innovative
congruities	banal	authoritative

43	Magazine article from 1956 decrying the ____ of sequels and remakes flooding the nation’s movie theaters that summer ____ the claim that such derivative films are a uniquely 21 st -century phenomenon.								
	<table border="1"> <tr> <td>Blank(i)</td> <td>Blank(ii)</td> </tr> <tr> <td>dearth</td> <td>underscored</td> </tr> <tr> <td>quality</td> <td>belied</td> </tr> <tr> <td>glut</td> <td>predicted</td> </tr> </table>	Blank(i)	Blank(ii)	dearth	underscored	quality	belied	glut	predicted
Blank(i)	Blank(ii)								
dearth	underscored								
quality	belied								
glut	predicted								

44	Sheila would often ____ about her boyfriend’s habits, but everyone could tell that her seemingly bitter complaints were mostly facetious. A. waffle B. rail C. dissemble D. grieve E. mince
----	--

45	The former employees started a blog that revealed the embarrassing quirks of the boss, an act which had ____ impact on the company’s CEO. A. a virulent B. an assuaging C. a monumental D. a discomfiting E. a bolstering F. a mortifying
----	---

46	Few want to believe that Lisa de Giocondo, the woman popularly believed to have been the model for da Vinci’s Mona Lisa, was a(n) ____ person and prefer instead to think that there is an enigma behind the celebrated smile. A. dulcet B. artless C. comely D. facile E. inscrutable F. ingenuous
----	---

47	The Mayor was so ____ by the long trial that, despite his eventual acquittal, he admitted his failing health and declined to run for re-election.
----	---

	<p>A. distraught B. exonerated C. inspired D. debilitated E. vindicated</p>												
48	<p>Though she willingly admitted that the ____ town was scenically beautiful, Christine could not help but feel it was ____ backwater compared to her previous home in the city.</p> <table border="1"> <thead> <tr> <th>Blank(i)</th> <th>Blank(ii)</th> </tr> </thead> <tbody> <tr> <td>sprawling</td> <td>a cultural</td> </tr> <tr> <td>desolate</td> <td>an attractive</td> </tr> <tr> <td>bucolic</td> <td>a picaresque</td> </tr> </tbody> </table>	Blank(i)	Blank(ii)	sprawling	a cultural	desolate	an attractive	bucolic	a picaresque				
Blank(i)	Blank(ii)												
sprawling	a cultural												
desolate	an attractive												
bucolic	a picaresque												
49	<p>Allowing distinguished figures to ____ on their experiences, lives and wisdom learned, the memoir genre has given us such significant works as Ulysses S. Grant’s Personal Memoirs, an interesting, well-written account of his days as a general and a president. At the opposite end of the spectrum, the genre also provides an outlet for anyone who wants to share any ____ experience, as evidenced by the ____ release of a fly-by-night internet celebrity’s memoir next month.</p> <table border="1"> <thead> <tr> <th>Blank(i)</th> <th>Blank(ii)</th> <th>Blank(iii)</th> </tr> </thead> <tbody> <tr> <td>extemporize</td> <td>apocryphal</td> <td>laudable</td> </tr> <tr> <td>expatiate</td> <td>petty</td> <td>laughable</td> </tr> <tr> <td>exagitate</td> <td>eccentric</td> <td>impending</td> </tr> </tbody> </table>	Blank(i)	Blank(ii)	Blank(iii)	extemporize	apocryphal	laudable	expatiate	petty	laughable	exagitate	eccentric	impending
Blank(i)	Blank(ii)	Blank(iii)											
extemporize	apocryphal	laudable											
expatiate	petty	laughable											
exagitate	eccentric	impending											
50	<p>Although Father’s Day, first celebrated in 1908, is now an honored tradition in the United States, it did not always enjoy such ____; rather, unofficial ____ from prominent figures such as Woodrow Wilson and William Jennings Byranw were required before Americans embraced the holiday.</p> <table border="1"> <thead> <tr> <th>Blank(i)</th> <th>Blank(ii)</th> </tr> </thead> <tbody> <tr> <td>decorum</td> <td>opprobrium</td> </tr> <tr> <td>ennui</td> <td>accolades</td> </tr> <tr> <td>esteem</td> <td>hyperbole</td> </tr> </tbody> </table>	Blank(i)	Blank(ii)	decorum	opprobrium	ennui	accolades	esteem	hyperbole				
Blank(i)	Blank(ii)												
decorum	opprobrium												
ennui	accolades												
esteem	hyperbole												
51	<p>When the mother ____ the disruptive child, she did not expect his siblings to encourage malevolent behavior; rather she anticipated that the children would mock and ____ their troublesome brother and through his punishment, he would refrain from harassing others.</p> <table border="1"> <thead> <tr> <th>Blank(i)</th> <th>Blank(ii)</th> </tr> </thead> <tbody> <tr> <td>touted</td> <td>deride</td> </tr> <tr> <td>calumniated</td> <td>laud</td> </tr> <tr> <td>pillbried</td> <td>renege</td> </tr> </tbody> </table>	Blank(i)	Blank(ii)	touted	deride	calumniated	laud	pillbried	renege				
Blank(i)	Blank(ii)												
touted	deride												
calumniated	laud												
pillbried	renege												

52	<p>An aloe plant may be an excellent choice for those who are interested in gardening but keep busy schedules; aloes easily _____ without frequent watering or careful maintenance.</p> <p>A. facilitate B. ingest C. consume D. flourish E. advance</p>								
53	<p>Howard's friends recognize that his nervous _____ on meeting strangers belies an underlying gregariousness, while new acquaintances often _____ perceive him as churlish.</p> <table border="1" data-bbox="331 651 691 831"> <thead> <tr> <th>Blank(i)</th> <th>Blank(ii)</th> </tr> </thead> <tbody> <tr> <td>chatter</td> <td>falsely</td> </tr> <tr> <td>silences</td> <td>accurately</td> </tr> <tr> <td>banter</td> <td>quickly</td> </tr> </tbody> </table>	Blank(i)	Blank(ii)	chatter	falsely	silences	accurately	banter	quickly
Blank(i)	Blank(ii)								
chatter	falsely								
silences	accurately								
banter	quickly								
54	<p>The artist, who specialized in _____ scenes, eagerly sat down to paint his favourite landscape---a peaceful pasture filled with hills and valleys.</p> <p>A. halcyon B. perennial C. bucolic D. eclectic E. quiescent</p>								
55	<p>Her performance review noted that Jill suffers from a lack of _____, and often makes insulting remarks despite her best efforts to be polite; worse the review went on to point out that it happens regularly, even though she has no intention of _____ anyone.</p> <table border="1" data-bbox="331 1294 711 1473"> <thead> <tr> <th>Blank(i)</th> <th>Blank(ii)</th> </tr> </thead> <tbody> <tr> <td>candor</td> <td>exacerbating</td> </tr> <tr> <td>tact</td> <td>lauding</td> </tr> <tr> <td>deference</td> <td>denigrating</td> </tr> </tbody> </table>	Blank(i)	Blank(ii)	candor	exacerbating	tact	lauding	deference	denigrating
Blank(i)	Blank(ii)								
candor	exacerbating								
tact	lauding								
deference	denigrating								
56	<p>By disclosing and explaining the details of her personal finances before they could be used against her, the council member _____ her opponent's attacks during the campaign. Rather than waiting to react to the inevitable criticism should her opponent find something questionable, her campaign manager thought this strategy would be more _____.</p> <table border="1" data-bbox="331 1727 719 1906"> <thead> <tr> <th>Blank(i)</th> <th>Blank(ii)</th> </tr> </thead> <tbody> <tr> <td>prefigured</td> <td>enigmatic</td> </tr> <tr> <td>decried</td> <td>pragmatic</td> </tr> <tr> <td>precluded</td> <td>dogmatic</td> </tr> </tbody> </table>	Blank(i)	Blank(ii)	prefigured	enigmatic	decried	pragmatic	precluded	dogmatic
Blank(i)	Blank(ii)								
prefigured	enigmatic								
decried	pragmatic								
precluded	dogmatic								
57	<p>The question of when, if even, history can be considered _____ is contentious, to say the least. One could argue, for example, that any evaluation of the 180-year-old</p>								

	<p>presidency of Andrew Jackson would likely be ____ the controversies that define evaluations of more contemporaneous political leaders, and yet a plethora of passionately held views continues to polarize. The ____ of any one judgment is perhaps the one certainty surrounding the issue.</p> <table border="1" data-bbox="331 360 1023 539"> <tr> <th>Blank(i)</th> <th>Blank(ii)</th> <th>Blank(iii)</th> </tr> <tr> <td>apolitical</td> <td>characteristic of</td> <td>objectivity</td> </tr> <tr> <td>tendentious</td> <td>free from</td> <td>mellifluousness</td> </tr> <tr> <td>unexpurgated</td> <td>mired in</td> <td>subjectivity</td> </tr> </table>	Blank(i)	Blank(ii)	Blank(iii)	apolitical	characteristic of	objectivity	tendentious	free from	mellifluousness	unexpurgated	mired in	subjectivity
Blank(i)	Blank(ii)	Blank(iii)											
apolitical	characteristic of	objectivity											
tendentious	free from	mellifluousness											
unexpurgated	mired in	subjectivity											
58	<p>With his relentless energy but equally diminutive attention span, Garlin ____ his talents on several potentially exciting but uncompleted projects, much to the dismay of his friends who, while venerating his enthusiasm, ____ his unfocused nature.</p> <table border="1" data-bbox="331 712 738 891"> <tr> <th>Blank(i)</th> <th>Blank(ii)</th> </tr> <tr> <td>squandered</td> <td>impugned</td> </tr> <tr> <td>evinced</td> <td>parried</td> </tr> <tr> <td>burnished</td> <td>defalcated</td> </tr> </table>	Blank(i)	Blank(ii)	squandered	impugned	evinced	parried	burnished	defalcated				
Blank(i)	Blank(ii)												
squandered	impugned												
evinced	parried												
burnished	defalcated												
59	<p>The magazine article was ____ about the police commissioner's accomplishments. Although some lawyers' groups argued against the appropriateness of his tactics, the double-digit drop in the crime rate since his appointment suggests that all the journalist's appraisal was ____ .</p> <table border="1" data-bbox="331 1104 719 1283"> <tr> <th>Blank(i)</th> <th>Blank(ii)</th> </tr> <tr> <td>effusive</td> <td>specious</td> </tr> <tr> <td>tentative</td> <td>presumptuous</td> </tr> <tr> <td>bombastic</td> <td>apposite</td> </tr> </table>	Blank(i)	Blank(ii)	effusive	specious	tentative	presumptuous	bombastic	apposite				
Blank(i)	Blank(ii)												
effusive	specious												
tentative	presumptuous												
bombastic	apposite												
60	<p>While interviewing for a job as a computer consultant, Robert consciously provided a ____ Of references, knowing full well that he had few former employers who would be laudatory about his past projects.</p> <p>A. multitude B. array C. myriad D. potpourri F. paucity E. dearth</p>												
61	<p>In an attempt to ____ voters to support her, the incumbent politician beguilingly greeted a room full of constituents and pledged to lower taxes—even though she had only ever done the opposite while in office.</p> <p>A. alienate B. abase C. inveigle D. eviscerate E. estrange</p>												

	F. entice
62	<p>Eileen used to be a picky eater, but since a new complex of fine dining and ethnic restaurants opened in her neighborhood, she has become quite ____ .</p> <p>A. corpulent B. finicky C. epicurean D. ponderous E. gourmandizing F. persnickety</p>
63	<p>Under no delusions about his actual financial situation, the man's desire to present a frugal picture to his friends and avoid being labeled ____ caused him to go to such an extreme that he ended up being called a Scrooge.</p> <p>A. a spendthrift B. a prodigal C. a miser D. a hedonist E. a skinflint F. a epicure</p>
64	<p>The ____ pirate plundered every trade ship that came near his own ship; it was almost as if he could never loot or pillage enough to satisfy his craving for gold and jewels.</p> <p>A. raffish B. ebullient C. voracious D. showy E. rapacious F. effusive</p>
65	<p>While blood and human sacrifices performed to mollify the gods were ubiquitous in ancient cultures, the Mayans' propensity for sacrificing prisoners from neighboring tribes _____ all the other tribes.</p> <p>A. imprisoned B. engendered C. disquieted D. expatiated E. condoned F. affronted</p>
66	<p>In contrast to the stark facades of their surviving ruins, medieval castles were depicted in contemporary tapestries as _____ with colorful banners and pennants.</p> <p>A. ablated B. attenuated C. bedizened D. caparisoned E. extirpated F. fomented</p>

67	<p>The young minister was startled to learn that his parishioners considered him _____; he had been unaware that his message was being undermined by his sanctimonious and self-righteous tone.</p> <p>A. ingenuous B. moralistic C. punctilious D. salacious E. sententious F. unaffected</p>
68	<p>The stock market having plunged drastically, the investor's _____ mood on the trading floor seemed incongruous.</p> <p>A. enervated B. sanguine C. inconsolable D. sardonic E. funereal F. buoyant</p>
69	<p>Not known to go out of his way to get along with people, the reclusive author nonetheless managed to surprise the interviewer with his _____ comments.</p> <p>A. simpatico B. abstruse C. recondite D. splenetic E. winsome F. churlish</p>
70	<p>Instead of saying "killed" when reporting on war situations, the military often uses more anodyne phrases such as "neutralizing the target" or "collateral damage"; these attempts to gloss reality with _____ do nothing to alleviate the impact of the news.</p> <p>A. elucidation B. periphrasis C. prevarication D. circumlocution E. hyperbole F. dysphemisms</p>
71	<p>Sergei's belief in astrology, a pseudoscience whose practitioners provide results than can never be conclusively proven or falsified, left him vulnerable to _____ .</p> <p>A. censure B. chicanery C. vindication D. authentication E. wile F. vexation</p>
72	<p>Even though the judge personally found the law _____, his moral objection did not provide a legal basis on which to rule the law unconstitutional.</p>

	<p>A. anodyne B. abhorrent C. propitious D. permissible E. invidious F. salubrious</p>												
73	<p>A key element of The Smiths' recognizable sound came from the tension between Morrissey's _____ lyrics and the cheerful, almost bouncy music composed by Johnny Marr.</p> <p>A. lubricious B. euphoric C. sanguine D. saturnine E. recondite F. lachrymose</p>												
74	<p>Rich found the chance shift in the path of the storm _____, as he was hoping to use the excuse of heavy weather to _____ more much need time. With the deadline _____ and his credibility on the line, he will have to find a way to get the _____.</p> <table border="1"> <thead> <tr> <th>Blank(i)</th> <th>Blank(ii)</th> <th>Blank(iii)</th> </tr> </thead> <tbody> <tr> <td>hilarious</td> <td>deplete</td> <td>deferred</td> </tr> <tr> <td>disappointing</td> <td>garner</td> <td>nigh</td> </tr> <tr> <td>successful</td> <td>refuse</td> <td>audacious</td> </tr> </tbody> </table>	Blank(i)	Blank(ii)	Blank(iii)	hilarious	deplete	deferred	disappointing	garner	nigh	successful	refuse	audacious
Blank(i)	Blank(ii)	Blank(iii)											
hilarious	deplete	deferred											
disappointing	garner	nigh											
successful	refuse	audacious											
75	<p>The defense attorney's _____ closing statement was not enough to sway the jurors in his client's favor; stirring words could not conceal the defendant's evident guilt.</p> <p>A. deceptive B. eloquent C. lengthy D. crafty E. impromptu</p>												
76	<p>As part of Marina Abramovics groundbreaking exhibition at the Museum of Modern Art in New York City, the artist herself logged 700 hours over the course of 3 months in a small chair. Visitors were invited to sit across from the performance artist's stolid countenance, for whatever _____ the desired, the _____ sitting for only a few moments and the bold sitting for several hours; the visitors thus became _____ components of the piece, wittingly or unwittingly.</p> <table border="1"> <thead> <tr> <th>Blank(i)</th> <th>Blank(ii)</th> <th>Blank(iii)</th> </tr> </thead> <tbody> <tr> <td>motive</td> <td>irresolute</td> <td>integral</td> </tr> <tr> <td>tenure</td> <td>boorish</td> <td>culpable</td> </tr> <tr> <td>approbation</td> <td>genial</td> <td>nascent</td> </tr> </tbody> </table>	Blank(i)	Blank(ii)	Blank(iii)	motive	irresolute	integral	tenure	boorish	culpable	approbation	genial	nascent
Blank(i)	Blank(ii)	Blank(iii)											
motive	irresolute	integral											
tenure	boorish	culpable											
approbation	genial	nascent											
77	<p>Ancient generals, lacking modern technologies such as radio and stellite communication, often found that one of the most significant challenges in warfare was</p>												

	<p>accurate ____ of the myriad of changes on the battlefield or in the campaign.</p> <p>A. fortification B. adulteration C. Apprise D. accretion E. adumbration</p>
78	<p>In psychological literature, the “sleeper effect” refers to the phenomenon in which a persuasive message from a trustworthy source loses ____ over time, while the efficacy of a message from a less credible source simultaneously increases.</p> <p>A. prescience B. erudition C. evasiveness D. control E. cogency</p>
79	<p>Madeline’s guests all agreed that had it not been for the terrible weather, her wedding day, complete with white dress and three-tiered cake, would have been ____ .</p> <p>A. urban B. divine C. excessive D. disproportionate E. idyllic F. rustic</p>
80	<p>Diecast truck manufacturers release limited edition models and others with obscure commercial advertising in order to ____ their trucks and ensure that certain items become dedicated collectibles instead of toys.</p> <p>A. rarefy B. circulate C. investigate D. subtilize E. spur F. incite</p>
81	<p>Some religious leaders have declared inaction of environmental issues to be _____ , because it may be considered to be a sin to pollute the earth.</p> <p>A. fathomable B. splenetic C. iniquitous D. diaphanous E. dilatory</p>
82	<p>The recent convert, still a ____ with respect to the rites of her church, did not yet feel completely comfortable in her new faith.</p> <p>A. pilgrim B. iconoclast C. ascetic D. tyro</p>

	E. poseur												
83	<p>Veeder claims that the very notion of the existence of synonyms is _____, as words depend on _____, connotation, and linguistic and cultural context for their _____ Meanings.</p> <table border="1"> <thead> <tr> <th>Blank(i)</th> <th>Blank(ii)</th> <th>Blank(iii)</th> </tr> </thead> <tbody> <tr> <td>veracious</td> <td>denotation</td> <td>subjective</td> </tr> <tr> <td>fallacious</td> <td>cogitation</td> <td>distinct</td> </tr> <tr> <td>maladaptive</td> <td>mastication</td> <td>interchangeable</td> </tr> </tbody> </table>	Blank(i)	Blank(ii)	Blank(iii)	veracious	denotation	subjective	fallacious	cogitation	distinct	maladaptive	mastication	interchangeable
Blank(i)	Blank(ii)	Blank(iii)											
veracious	denotation	subjective											
fallacious	cogitation	distinct											
maladaptive	mastication	interchangeable											
84	<p>Video game enthusiasts know that, while the astounding advances in technological innovation might increase the level of fun of the gaming experience, such a result is by no means _____.</p> <p>A. desultory B. endemic C. salient D. ineluctable E. seminal</p>												
85	<p><i>Middlemarch</i> author George Eliot reportedly bemoaned the dearth of _____ woman, of which her well-educated main character, Dorothea, was a _____. Therefore, Eliot scholars have long debated the author’s meaning in marrying Dorothea to the elderly preacher Casaubon and having him exploit his bride for _____ needs.</p> <table border="1"> <thead> <tr> <th>Blank(i)</th> <th>Blank(ii)</th> <th>Blank(iii)</th> </tr> </thead> <tbody> <tr> <td>captious</td> <td>paradigm</td> <td>menial</td> </tr> <tr> <td>erudite</td> <td>misogynist</td> <td>clerical</td> </tr> <tr> <td>venal</td> <td>chimera</td> <td>nebulous</td> </tr> </tbody> </table>	Blank(i)	Blank(ii)	Blank(iii)	captious	paradigm	menial	erudite	misogynist	clerical	venal	chimera	nebulous
Blank(i)	Blank(ii)	Blank(iii)											
captious	paradigm	menial											
erudite	misogynist	clerical											
venal	chimera	nebulous											
86	<p>Sarah Grand’s short story, “The Tenor and the Boy” was a _____ account for her popular novel <i>The heavenly Twins</i>, for it was published years before the novel was completed. Unlike the novel’s character, who were drawn in rich detail, the short story contained mere _____ caricatures.</p> <table border="1"> <thead> <tr> <th>Blank(i)</th> <th>Blank(ii)</th> </tr> </thead> <tbody> <tr> <td>fallow</td> <td>fractious</td> </tr> <tr> <td>parochial</td> <td>dynamic</td> </tr> <tr> <td>nascent</td> <td>Un-bedizened</td> </tr> </tbody> </table>	Blank(i)	Blank(ii)	fallow	fractious	parochial	dynamic	nascent	Un-bedizened				
Blank(i)	Blank(ii)												
fallow	fractious												
parochial	dynamic												
nascent	Un-bedizened												
87	<p>Although the book reveals some surprising information about the sharp-eyed Secret-Service employees, most people already know that such people are far more _____ than the average citizen.</p> <p>A. potent B. robust C. weary D. vulnerable E. vigilant</p>												

	F. mindful
88	<p>The calamitous event transformed the once unspoiled seascape into the very embodiment of ____ .</p> <p>A. cataclysm B. conflict C. determination D. melancholy E. tenacity F. obliteration</p>
89	<p>Concerned about the noxious effects of pesticides on local rivers, Tess petitioned her local farmers to employ ____ amount of the repellent.</p> <p>A. a capacious B. an abiding C. a nominal D. an enduring E. a negligible F. a profuse</p>
90	<p>Despite his lack of education and somewhat obtuse demeanor, the night watchman was relied upon by many for his ____ advice on matters of love and romance.</p> <p>A. insightful B. jejune C. pragmatic D. vapid E. expedient F. perspicacious</p>
91	<p>In her recent book <i>Palmeriste: A Biography</i>, Sklar argues that Palmeriste was a connoisseur of many things, rather than a dilettante; Brand believes this is a ____ distinction, obscuring the more relevant question of where exactly he got all of his money.</p> <p>A. critical B. cardinal C. nice D. baleful E. minute F. feckless</p>
92	<p>Because political theorists often rely on jargon, their writing sometime seems ____ to the general public, who cannot understand a word of it.</p> <p>A. risible B. vapid C. muddled D. abstruse E. occult F. uncanny</p>
93	<p>Although his latest project was relatively ____ --little more than a few basic plot</p>

	<p>points scribbled on a napkin—the veteran screenwriter easily sold the story to a major Hollywood studio.</p> <p>A. undeveloped B. polished C. convoluted D. prosaic E. tortuous</p>												
94	<p>Processing few natural resources upon its newly-granted independence in 1863, Singapore remained economically ____ until an influx of industrialization and foreign investment took hold there.</p> <p>A. powerful B. prosperous C. solvent D. fortuitous E. dubious</p>												
95	<p>The grave accusation mand by the plaintiff were almost entirely ____ the testimony of two witness. Therefore, when the court ____ the credentials of those witness, the plaintiff’s case integratedm and the relevant claims were shown to be ____ .</p> <table border="1"> <thead> <tr> <th>Blank(i)</th> <th>Blank(ii)</th> <th>Blank(iii)</th> </tr> </thead> <tbody> <tr> <td>subservient to</td> <td>vindicated</td> <td>facetious</td> </tr> <tr> <td>isolated from</td> <td>repudiated</td> <td>unerring</td> </tr> <tr> <td>dependent on</td> <td>debated</td> <td>specious</td> </tr> </tbody> </table>	Blank(i)	Blank(ii)	Blank(iii)	subservient to	vindicated	facetious	isolated from	repudiated	unerring	dependent on	debated	specious
Blank(i)	Blank(ii)	Blank(iii)											
subservient to	vindicated	facetious											
isolated from	repudiated	unerring											
dependent on	debated	specious											
96	<p>The editorial, though intended to ____ the current administration, inadvertently ____ Several claims made against the regime suggested as a preferable alternative, effectively ____ any plans for a change in leadership.</p> <table border="1"> <thead> <tr> <th>Blank(i)</th> <th>Blank(ii)</th> <th>Blank(iii)</th> </tr> </thead> <tbody> <tr> <td>impugn</td> <td>attenuated</td> <td>politicizing</td> </tr> <tr> <td>bolster</td> <td>substantiated</td> <td>metamorphosing</td> </tr> <tr> <td>venerate</td> <td>benighted</td> <td>castrating</td> </tr> </tbody> </table>	Blank(i)	Blank(ii)	Blank(iii)	impugn	attenuated	politicizing	bolster	substantiated	metamorphosing	venerate	benighted	castrating
Blank(i)	Blank(ii)	Blank(iii)											
impugn	attenuated	politicizing											
bolster	substantiated	metamorphosing											
venerate	benighted	castrating											
97	<p>The legitimacy of a fledgling political party is highly dependent on the decorum of its members, since the ____ behavior of any one person can be used to disparage an entire movement.</p> <p>A. garrulous B. debauched C. reticent D. profligate E. cogent F. capricious</p>												
98	<p>After being defeated in 2007, the Australian Liberal party needed to find a leader who could return them to power; they hope that the current leader, a ____ social conservative who leads the opposition on a number of issues, including stem cell</p>												

	<p>research and carbon trading, and who wrote a book with the telling title <i>Battlelines</i>, may be the man for the job.</p> <ul style="list-style-type: none">A. compliantB. circumspectC. diffidentD. pugnaciousE. milquetoastF. disputatious
99	<p>The other students in the dining hall quickly learned to avoid any table where Fred was sitting because he constantly interjected ____ remarks into every conversation going on nearby.</p> <ul style="list-style-type: none">A. puerileB. crudeC. limpidD. inimicalE. jejuneF. insidious