

"Catch the Spelling Bee" Bug

Youth Spelling Contest - **Sponsored by Foothill Mercantile**

Special Events Tent - Wednesday, August 12th, 3pm

**Entry Forms Due Date Extended: Open Until Filled
(maximum 10 entries per Class)**

Division: 992

Class 1: 5th - 6th graders

(children entering their 5th or 6th year in the Fall of 2015)

Class 2: 7th - 8th graders

(children entering their 7th or 8th year in the Fall of 2015)

Entry fee: \$2.00

Prizing: First prize for each class is a \$50 gift certificate to Foothill Mercantile. Great prizes will also be awarded to the runner up of each class.

Competition will begin for Class 1 at 3:00pm

Class 2 at 3:45pm

Space is limited in each class. If there are a large number of registrants; the Nevada County Fair may hold a preliminary round prior to the day of competition.

How it will work; Rules & Regulations

Round 1 - Each speller will be given a total of 5 words and points will be awarded based on the number of correctly spelled words. The two contestants with the highest scores will qualify to participate in Round 2 for prizes.

Round 2 - The finalists will spell words one at a time, alternating. Any misspelled word or breaking of regulation will result in elimination.

- Paper and a pencil will be available for contestants to write the spelling word (for their use); **contestants must then spell the word orally for competition.**
- In competition, contestants may pronounce words before spelling, after spelling, or not at all. Contestants must then spell the word orally.
- Having started to spell a word, a contestant shall be given no opportunity to change letters once pronounced. **A speller may retrace (re-spell), provided letters and their sequence are not changed during retracing.** The speller must indicate words with apostrophes, capitals, or other punctuation, and say accent marks **either** over the letter or at the end of the word. Paper and pencil will not be allowed except as provided by NC Fair.
- A contestant may request that a word be re-pronounced, defined, or used in a sentence. The Reader shall grant the request until it is agreed that the word has been made reasonably clear to the contestant.
- Judge/Reader may disqualify any contestant who ignores a request to start spelling the word.
- If, inadvertently, no definition of a homonym is given, the correct spelling of either word shall be accepted as correct. When a speller is given the definition of a homonym, he/she **must spell the word defined.**
- If there is a tie in the number of points determining the top two spellers qualifying for Round 2, the oral bee will continue with alternating single word competition until 2 spellers remain.
- Event Coordinator and reader will be in complete charge of the contest. (Reader is selected by NC Fair.) Their decision will be final in all questions. Any problem relating to the spelling of a word must be brought to them immediately (before the beginning of the next round). No protest will be entertained after the contest has ended.

"Catch the Spelling Bee" Bug

Division 992 Class 1: 5th/6th Grade Word List

Word	Definition	Sentence
abbreviation	A shortened form of a word or words.	UN is the abbreviation for the United Nations.
abridged	Shortened; condensed.	This abridged dictionary has only the most commonly used words from a larger edition.
accordance	Agreement.	In accordance with the law the driver was fined for speeding.
accordion	A portable musical instrument with keys, metal reeds and a pleated bellows.	Dan played a lively polka on his accordion .
accuracy	Correctness; exactness.	I checked the accuracy of his calculations and found no mistakes.
accustomed	Used to; in the habit of.	The farmer was accustomed to getting up early every morning to milk cows.
achievement	An accomplishment.	Winning the Super Bowl was a great achievement .
acute	Very serious; very severe; sharp.	The drought caused an acute shortage of drinking water in the city.
adage	A common saying generally believed to be true.	"Haste makes waste" is an adage worth remembering.
admittance	Permission to enter.	You need a special pass to gain admittance to the power plant.
afloat	Floating.	The boat remained afloat after it capsized.
aggressive	Energetic; forceful; first to attack.	The boxer became more aggressive and knocked out his opponent in the next round.
alley	A narrow street between or behind buildings.	The car entered a dark alley behind the apartment buildings.
alliance	A union formed to serve common interests.	The nations formed an alliance to fight against the enemies.
almanac	A book published annually, containing information about the weather, the sun, the moon and many other different subjects.	The farmer looked in the almanac to find out the best time for planting his crop.
aloof	At a distance; not involved.	Dave remained aloof while the other boys quarreled.
ambassador	A representative of the highest rank sent by one government to another.	The ambassador signed the peace treaty for his government.
ambulance	A car or other vehicle for carrying sick or wounded persons to a hospital.	An ambulance took the injured driver to the hospital.

"Catch the Spelling Bee" Bug

Division 992 Class 1: 5th/6th Grade Word List

Word	Definition	Sentence
analyze	To study carefully in detail.	Coaches reviewed video tapes to analyze last week's football game.
annex (hom)	A building added to another larger building.	An annex to the library was built for use as a music room.
apostrophe	A punctuation mark used to show the possessive case, omission of one or more letters, or the plural of letters or numbers.	We use an apostrophe when we write don't for do not.
appearance	A coming into view.	The sudden appearance of the ghost frightened Ebenezer Scrooge.
applause	Approval shown by shouts or clapping hands.	The applause shook the auditorium as the winner was handed the trophy.
appreciation	Gratitude.	As a token of our appreciation , we are sending you a gift.
architect	A person who designs buildings and supervises their construction.	A famous architect designed this house.
argument	A dispute; a quarrel.	The boys' argument turned into a fight.
arid	Dry; having little or no rain.	The desert is an arid wasteland.
ascent (hom)	The act of moving upward; the act of going up.	The airplane made a quick ascent into and above the clouds.
assurance	A statement intended to inspire trust or confidence.	The captain gave us his assurance that our voyage would be safe.
astronomer	A person who specializes in the study of stars and other heavenly bodies.	The astronomer explained how the Milky Way was formed billions of years ago.
attorney	A lawyer.	The attorney argued so successfully that the judge freed the suspect.
awesome	Causing fear, wonder, or respect.	The raging storm at sea was an awesome sight.
awkward	Clumsy; not graceful in movement.	Brian looked awkward riding his little sister's tricycle.
balmy	Mild and pleasant.	Indian summer brought back balmy weather, and we could go out again in our shirt sleeves.
barrel	A large, round container having flat ends and curved sides.	This barrel holds 31 gallons of apple cider.
boar	A wild pig; a male pig.	The savage boar attacked a hunter with its long tusks.

"Catch the Spelling Bee" Bug

Division 992 Class 1: 5th/6th Grade Word List

Word	Definition	Sentence
boulder	A large rounded rock.	A boulder rolled down the mountainside and crashed on the highway.
boundary	A dividing line; a border.	The Ohio River forms the boundary between Ohio and Kentucky.
brawny	Strong; powerful.	The muscles on his brawny arms are like steel.
bridal	Of a bride or a wedding.	After the wedding, she tossed her bridal bouquet to the cheering young ladies.
brilliance	Great brightness.	The North Star can be easily spotted because of its brilliance .
buckle	To fasten the two ends of a strap with a clasp.	I told my kids to buckle their seat belt for safety.
canoe	A light, narrow boat moved by paddles.	Tom and Jerry paddled their canoe down the river.
canon	A basic principle, rule, or standard.	A canon of ethics sets a guideline for lawyers' practices.
canvass (hom)	To go about asking for donations, seeking votes, or taking polls.	Volunteers canvass door-to-door for donations to the March of Dimes.
capitol	The building in which Congress or a state legislature meets for business.	Our state capitol is a big white building with a gilded dome.
capsize	To overturn; to turn bottom side up.	"If you are not careful, you will capsize the canoe and get us all wet."
caress	A gentle, loving stroke or patting.	The dog wagged its tail at the caress of Jeff's hand.
caterpillar	A wormlike creature hatched from the egg of a butterfly or a moth.	That green caterpillar will become a white butterfly.
cavort	To prance about; to jump about playfully.	I watched the ponies cavort in the meadow.
cedar	An evergreen tree related to the pine.	The reddish wood of the cedar is often used in making pencils.
cello	A musical instrument like the violin, but about twice the size and an octave below in pitch.	Julie plays the cello in the string quartet.
challenge	To ask to take part in a contest.	"I challenge you to a tennis match."
channel (hom)	A band of frequencies for radio or television transmission.	Diane changed the television channel to one with the evening news.

"Catch the Spelling Bee" Bug

Division 992 Class 1: 5th/6th Grade Word List

Word	Definition	Sentence
characterized	Described	Ebenezer Scrooge is characterized as a penny-pinching old man in Dickens's "Christmas Carol".
chord (hom)	A combination of tones sounded together in harmony.	Julie struck a chord on her guitar.
cinnamon	A reddish-brown spice made from the bark of a tree.	I like the spicy aroma of freshly-baked cinnamon rolls.
clamor	A loud and continuous noise; a noisy outcry.	A flock of sea gulls raised a deafening clamor at the beach.
cocoon	A silky case spun by a caterpillar to live in while it changes into a butterfly or a moth.	The silkworm spins silk to form a cocoon .
collapse	To fall down; to break down.	The earthquake caused the bridge to collapse .
committee	A group of persons chosen for a task.	Bob was elected chairman of the entertainment committee .
comparison	Examination to find out similarities and differences.	Before buying, I tried on several shoes for comparison .
complexion	The skin color of the face.	Diane has a fair complexion and gets sunburned easily.
conceal	To hide; to keep secret.	Kathy forced a smile to conceal her anger.
concentrate	To direct one's whole attention.	I couldn't concentrate on my homework because you were making too much noise.
confiscate	To take something away by authority.	Customs officers may search travelers' bags and confiscate anything unlawfully brought into the country.
conqueror	A person who gains control of another country by war.	Napoleon's mighty army helped him become a great conqueror .
consent	Agreement; permission.	You must have your parents' consent to join the peewee football team.
contagious	Easily spread by contact; catching.	Chicken pox is very contagious .
controversy	A dispute; a disagreement.	A controversy arose over the building of a nuclear plant near the town.
corps	A specially trained group of people.	The President spoke to members of the White House press corps .
council (hom)	A group of people chosen to advise or to make rules.	John was elected to the student council as our class representative.
courtesy	Politeness; an act or a gesture of politeness.	When he held the door open for her, she thanked him for his courtesy .

"Catch the Spelling Bee" Bug

Division 992 Class 1: 5th/6th Grade Word List

Word	Definition	Sentence
cranny	A small, narrow opening; a crack.	A ray of sunlight came through a cranny into the dark cave.
crocus	A small plant with a colorful flower that blooms very early in spring.	The blooming of the crocus is a sign of spring.
crony	A close friend.	An old crony from Grandfather's hometown came to visit him.
cuckoo	A small bird with a whistling call that sounds like its name.	Our cuckoo clock has a toy bird that pops out to announce the time.
cyclone	A whirling, violent windstorm; a tornado.	The cyclone whirled through the town, destroying homes and uprooting trees.
deficit	A shortage of money.	Because the club members spent more money than planned, their budget showed a deficit .
desert	A large, dry, barren region.	It seldom rains in the desert .
deuce	A tie score in tennis.	In tennis you must score twice to win after reaching deuce .
develop	To grow; to bring into being.	Weight lifting everyday will help develop strong arms.
diary	A daily record of personal experiences.	Anne Frank kept a diary during the two years she hid from the Germans.
digestible	Capable of being taken in and used by the body.	You have to chew your food to make it easily digestible .
discrimination	An unfair treatment; injustice toward a group of persons.	When we didn't let the girls play football with us, they argued that it was discrimination against women.
dispirited	Disheartened; discouraged.	Hungry and dispirited , the soldiers surrendered without a fight.
divvy	To share; to divide.	The pirates quarreled about how to divvy up the loot.
dominance	A powerful influence; a position or authority or leadership.	Their team continued its dominance in the football league, winning the championship every year for six years.
dribble	To flow in small drops; to trickle.	Turn the faucet off completely so it won't dribble .
duly	In a due manner; properly.	He was duly sworn in as the new mayor.
edible	Fit to eat.	Some mushrooms are edible but many others are poisonous.
eerily	Weirdly; frighteningly; mysteriously.	Owls hooted eerily in the dark woods.
eliminate	To get rid of; to remove.	Proofreading helps eliminate errors.

"Catch the Spelling Bee" Bug

Division 992 Class 1: 5th/6th Grade Word List

Word	Definition	Sentence
eloquent	Forceful and fluent in the use of words.	His eloquent speech won the hearts of the crowd.
embassy	The official residence or headquarters of an ambassador.	The ambassador and the foreign minister met at the U.S. embassy .
eminent	Outstanding; distinguished.	The eminent scientist was awarded the Nobel Prize.
emperor	A man who rules an empire.	Napoleon crowned himself emperor after he conquered most of Europe.
encyclopedia	A book or a set of books containing a wide range of information usually arranged in alphabetical order.	Look in the encyclopedia if you need more information than you find in the dictionary.
endorsement	Support; approval.	Cindy is certain to win the school election because she already has almost everybody's endorsement .
engrossed	Completely absorbed; wholly occupied.	Sue was so engrossed in her reading that she didn't hear the doorbell.
enterprising	Ambitious; undertaking risks.	The enterprising young man began making and selling the computers he had designed.
environment	Natural surroundings.	We should try to keep our environment free of pollution.
escalator	A moving stairway.	"Hold the handrail when you ride the escalator ."
escort	To go along with someone to protect or to show honor.	Secret Servicemen escort the President everywhere he goes.
essential	Basic; very important.	Fruits and vegetables are essential to a balanced diet.
exert	To bring into use; to put forth.	"You will have to exert all your strength to move that rock."
exhibition	A public showing.	We went to an exhibition of new paintings at the art museum.
extraordinary	Very unusual; remarkable.	Winning a spelling bee is an extraordinary accomplishment.
falter	To lose strength; to hesitate.	The intense artillery fire caused the enemy line to falter and then retreat.
faucet	A device for turning on or off the flow of water from a pipe.	I turned the faucet on and filled the bucket with water.
fawn (hom)	A young deer.	I saw a doe and her tiny fawn browsing in the park.

"Catch the Spelling Bee" Bug

Division 992 Class 1: 5th/6th Grade Word List

Word	Definition	Sentence
feign	To pretend; to give a false story made up to fool people.	Opossums feign death when they are frightened or attacked.
fertile	Able to produce plentifully.	The rain, sunshine and fertile soil helped bring a good harvest.
fidgety	Restless; uneasy.	The children became fidgety as the speaker rambled on.
fizzle	To make a hissing sound momentarily.	Wet matches fizzle out.
flail	A tool made of sticks used to thresh grain by hand.	The farmer threshed wheat by beating it with a flail .
flexible	Bending easily; not stiff.	Bending exercises will keep your muscles and joints flexible .
forest	A large area with trees and plants.	The woodcutter worked all day in the forest .
fragile	Easily broken or damaged.	The package is labeled fragile so handle it with care.
fragrance	A pleasing smell.	The fragrance of roses filled the air in the garden.
gait	A way of moving on foot, as in walking or running.	The horse settled into a slow gait .
galaxy	A large group of stars.	The Milky Way is a galaxy made up of millions of stars.
gallery	A place for showing works of art.	They went to an art gallery to see an exhibition of new paintings.
garrison	A group of soldiers stationed in a fort or a town.	The town was defended by a garrison of 400 troops.
generosity	Willingness to give or share.	We thanked her for her generosity .
genial	Cheerful and friendly.	The tour guide gave us a genial welcome as we boarded the bus.
glisten	To shine or sparkle.	The snow-covered peaks glisten in the sun.
gnat	A small biting fly.	The gnat bites made me very itchy.
gnome	An imaginary dwarf living underground.	The gnome guarded hidden treasures in an underground cave.
goalie	goalkeeper.	The goalie fell on the ball before it could roll into the goal.
gossipy	Fond of idle talk about other people.	The gossipy woman could hardly wait to tell the news to her neighbor.
guise	A false appearance; pretense.	Robin Hood went to the sheriff's party in the guise of a butcher.
guitar	A six-stringed musical instrument.	Roger strummed his guitar as he sang.

"Catch the Spelling Bee" Bug

Division 992 Class 1: 5th/6th Grade Word List

Word	Definition	Sentence
gurgle	To flow with a bubbling sound.	I listened to the water gurgle as I poured it out of the jug.
habitat	A place where an animal lives or a plant grows naturally.	The Antarctic is the habitat of penguins.
hammock	A swinging bed hung by ropes at both ends.	He took a nap in a hammock hung between two oak trees.
handiwork	Work done by hand.	This quilt is very precious to Jenny because it is her grandmother's handiwork .
handkerchief	A soft piece of cloth used for wiping the face or the nose.	She wiped her tears off with a handkerchief .
harass	To bother or annoy constantly.	Mosquitoes harass people on summer nights with their buzzing and biting
haughty	Too proud of oneself; looking down on others.	The haughty queen wouldn't lower herself to talk with the servants.
hearth	The floor in front of a fireplace.	We sat by the brick hearth watching logs burn in the fireplace.
hectic	Filled with great excitement, activity or confusion.	"What a hectic day! I did not even have time to sit down and eat."
hilarious	Very funny; noisily merry.	The comedian told a hilarious joke that made everyone laugh.
hoax	A trick or a false story made up to fool people.	The radio report that Martians landed on the earth was a hoax .
horde (hom)	A large group; a crowd; a swarm.	A horde of grasshoppers ate all the farmer's crops.
hue	A color.	The photograph shows the reddish hue of the planet Mars.
hurrah	A shout of joy or triumph.	We screamed " hurrah! " as Jack scored the winning goal.
hurtle	To move with great speed; to rush noisily or violently.	When the brakes of the truck failed, it began to hurtle down a steep hill.
hymn (hom)	A song of praise.	The choir sang a hymn of thanksgiving.
icily	Coldly; in an unfriendly way.	"Mind your own business," she told him icily .
imaginary	Existing only in the mind; not real.	Elves and gnomes are imaginary beings that live only in fairy tales.
immediate	Prompt; without delay.	The boy needed immediate medical treatment after a rattlesnake bit him.
immense	Very large.	It took all day to sail across that immense lake.
incredible	Unbelievable; seemingly impossible to be true.	It is incredible that Rip Van Winkle slept for twenty years.

"Catch the Spelling Bee" Bug

Division 992 Class 1: 5th/6th Grade Word List

Word	Definition	Sentence
inheritance	Property or money received from a parent or another person who has died.	His inheritance from his uncle was \$5,000 and the farm.
insert	To put in.	"You insert the key and turn it to the right to unlock the door."
interruption	A pause; a stopping.	A tornado warning caused a brief interruption in the television program.
intestine	The long coiled tube below the stomach that helps to digest food.	Food goes from the stomach to the small intestine .
islet (hom)	A small island.	They rowed their boat to an islet in the middle of the lake.
jealousy	Envy and ill will.	Cinderella's sisters stared with jealousy at her beautiful new dress and shoes.
jetty	A breakwater; a structure built in the water to protect a harbor.	They built a jetty of rocks around the harbor.
jewelry	Ornaments made of precious stones or metals.	She keeps her necklaces in a jewelry box.
journey	A long trip.	Dorothy and her friends went on a journey to see the Wizard of Oz.
jovial	Merry; good-humored; jolly.	When Grandfather is in a jovial mood, he likes to tell humorous stories.
juggler	A person who performs tricks with the hands, such as tossing and catching many objects.	The juggler tossed and caught three balls at a time.
kangaroo	A leaping animal of Australia.	The baby kangaroo crawled into its mother's pouch.
kennel	A place where dogs are kept or cared for.	Mike left his collie at a kennel when he and his family went on a vacation.
kernel (hom)	A grain; a seed of corn or wheat.	A kernel of corn will grow to produce ears of corn.
legendary	Of a story handed down from earlier times.	Robin Hood was a legendary English outlaw who robbed the rich to help the poor.
leisure	Not busy; free from work; spare time.	We will have plenty of leisure time in the summer when school is out.
lightning	A flash of light caused by a discharge of electricity in the sky.	The lightning flashed and thunder rumbled.

"Catch the Spelling Bee" Bug

Division 992 Class 1: 5th/6th Grade Word List

Word	Definition	Sentence
lilac	A shrub with clusters of sweet-smelling purplish or white flowers.	The purple flowers of the lilac filled the air with fragrance.
linen	Household cloth articles, like sheets and towels.	She put the clean towels in the linen closet.
literature	Poems, novels, plays and other writings.	When you study English literature , you will read Shakespeare.
luxurious	Rich and comfortable; lavish.	His luxurious mansion has Persian rugs in every room.
magazine	A weekly or monthly publication with articles by different writers.	I read that article in this week's news magazine .
maize (hom)	Corn	This margarine is made from maize .
management	Direction; control.	His company went out of business because of poor management .
manor	A mansion on a large piece of land.	The rich man lived in a fifty-room manor with a swimming pool and tennis courts.
mantle (hom)	A cloak; something that covers like a cloak.	A mantle of fresh snow covered the ground.
mascot	A person or an animal supposed to bring good luck.	The team's mascot is a bulldog.
masculine	Having the qualities of a man; manly.	He has a deep, masculine voice.
mileage	The distance traveled on a unit of fuel; the number of miles traveled.	The gas mileage of this car is about forty miles per gallon.
murky	Dark; gloomy.	The sky was murky with smoke from factory chimneys.
murmur	A soft, low, continuous sound.	The murmur of the brook lulled the campers to sleep.
museum	A building in which interesting things are kept and shown to the public.	We went to the art museum to see Picasso's famous paintings.
negotiate	To talk over to reach an agreement; to arrange terms for.	The ambassadors worked long and hard to negotiate a peace treaty.
noticeable	Easily seen or heard; easily noticed.	The smudge on his white shirt was very noticeable .
nourish	To make grow; to feed.	Babies need milk to nourish their bodies.
novice	A beginner.	Even a novice can use this computer after one hour of practice.

"Catch the Spelling Bee" Bug

Division 992 Class 1: 5th/6th Grade Word List

Word	Definition	Sentence
nucleus	A core; a central part around which other parts are grouped.	An atom is made up of a nucleus and electrons spinning around it.
nuisance	Someone or something that bothers or makes trouble.	Mosquitoes were a real nuisance to his roommate.
numerous	Many; large in number.	The icy streets caused numerous accidents all over the city.
oasis	A place in a desert where water is found and plants grow.	The desert travelers came to rest at an oasis under the shade of palm trees.
obedient	Willing to obey; doing what one is told.	He trained the German Shepherd to be obedient .
oblige	To do a favor; to force or compel.	When the audience requested an encore, she was happy to oblige .
outrageous	Shocking; terrible.	I won't pay such an outrageous price for this little hat.
pageant	A play in which a story is told about one or more historical events.	George was an Indian chief in the school pageant .
parliament	A national assembly; a national legislature.	The Israeli parliament approved the proposed peace treaty with Egypt.
paunch	The belly.	His paunch grew large from overeating.
peal (hom)	A loud ringing of bells; any similar sound.	Lightning flashed, followed by a peal of thunder.
peculiar	Strange; odd; unusual.	Charlie had a peculiar habit of scratching his ear when he was embarrassed.
peninsula	A piece of land that sticks far out into water.	Florida is a peninsula between the Atlantic Ocean and the Gulf of Mexico.
pension	Money paid regularly to a person after retirement.	The man lived on a small pension after retiring from the railroad company.
performance	The act of carrying out an action; a public entertainment, such as dancing, singing or playing a musical instrument.	The teacher praised Katie for her fine performance in the play.
perilous	Dangerous or hazardous; full of or involving risk.	The ship sailed through a perilous sea filled with drifting icebergs.
permanent	Lasting for a long time; not temporary.	Susan got her first permanent tooth when she was six years old.
persistence	The act of keeping on doing something stubbornly.	Mosquitoes buzzed around with annoying persistence .
persuade	To win over someone to do something.	Bob was so stubborn we could not persuade him to come.

"Catch the Spelling Bee" Bug

Division 992 Class 1: 5th/6th Grade Word List

Word	Definition	Sentence
pigeon	A bird with a plump body, a small head and short legs; a dove.	The pigeon cooed in its nest.
pillar	A post that supports a roof.	When the pillar collapsed, the roof caved in.
plait	A flat fold made by weaving together strands of hair, straw or cloth.	Mary wears her hair in a long plait with a ribbon tied around it.
pliers	A small hand tool used for grasping, holding, twisting or turning.	Mike used a pair of pliers to tighten a nut on his bicycle.
plume	A large feather.	The Indian wore a plume in his headband.
poplar	Any of several tall, fast-growing trees of the willow family.	The cottonwood is a kind of poplar .
possession	The owning of something; ownership; something owned.	Police arrested the man for illegal possession of guns.
prairie	A region of flat or slightly rolling grassland.	Herds of buffalo grazed on the endless prairie .
precede	To go before; to come before.	Drum majorettes usually precede the band in parades.
preceding	Coming just before; previous.	Let's turn back the page and read the preceding paragraphs.
preferable	More desirable.	A peaceful solution is preferable to starting a war.
privilege	A special right, benefit or favor.	Club members have the privilege of using the swimming pool.
purchase	The act of buying; something bought.	Please save your receipt as a proof of purchase .
quell	To put down; to crush.	The army was sent to quell the riot.
questionnaire	A list of questions.	"Please fill out the questionnaire as completely as you can."
raccoon	A tree-climbing animal with masklike markings around the eyes.	A raccoon came out at night to eat the farmer's corn.
recipe	A set of directions used in cooking or baking.	Jane gave me a recipe for chocolate cake.
recruit	To enlist; to get people to join; to enroll.	The army tries to recruit bright young men and women.
reference	A source of information.	If you need more information, see the reference in the footnote.

"Catch the Spelling Bee" Bug

Division 992 Class 1: 5th/6th Grade Word List

Word	Definition	Sentence
refrigerator	A box for keeping food cold.	We put the watermelon in the refrigerator to keep it ice-cold.
rehearsal	A practice in preparation for a performance; a practice performance.	Our choir meets every Thursday for rehearsal .
reign	The rule; the period of rule, as by a king or queen.	The reign of Queen Victoria lasted more than sixty years.
repel	To drive away; to keep out.	This spray will repel insects.
resistance	The act of resisting; opposition.	The robber gave himself up without resistance when the sheriff caught him.
responsibility	Something a person is supposed to do; a duty.	It is Larry's responsibility to care for and feed his dog.
retrieve	To bring back; to get back.	I taught my German Shepherd to retrieve a ball I have thrown.
revealed	Made known; disclosed.	Mike revealed his secret to no one but his brother John.
rhythm	A movement with a regular pattern.	The children clapped their hands to the rhythm of the music.
ridicule	To make fun of; to laugh at.	"Be gentle. Don't ridicule your sister about her mistakes."
routine	Something done the same way every time.	My morning routine includes brushing my teeth and making my bed.
rustle	To make a soft sound of something rubbing together.	We heard the leaves rustle in the wind.
satin	A silk, nylon or rayon cloth with a smooth, shiny surface.	The queen wore a shimmering satin dress at the banquet.
scour	To clean by rubbing hard.	I used steel wool to scour the pots and pans.
shawl	A large piece of cloth worn over the head or the shoulders.	Sally covered her head with a wool shawl before going outdoors.
shepherd	A person who tends a flock of sheep.	The shepherd led his flock across the green pasture.
shriek	To utter a loud shrill sound.	I heard sirens shriek as police cars raced down the street.
shrubbery	A growth of shrubs.	He trimmed the shrubbery after mowing the lawn.
sidle	To move sideways.	I had to sidle through a narrow opening to get into the cave.
sieve	A utensil with a screened bottom for separating large pieces from small.	She shook flour through a sieve to take the lumps out.

"Catch the Spelling Bee" Bug

Division 992 Class 1: 5th/6th Grade Word List

Word	Definition	Sentence
similar	Much the same; almost the same.	The viola is similar to the violin, but is larger in size and produces a deeper tone.
sluggish	Slow-moving; lacking energy; inactive.	She felt very sluggish after eating a big lunch on the hot, humid day.
snooze	To take a short nap.	He would snooze in his armchair, his face covered with the evening paper.
soccer	A field game played with a round ball.	Gary scored the winning goal in the soccer game.
solemn	Very serious; deeply earnest.	He made a solemn promise to tell the truth.
sparse	Thinly scattered; not dense or crowded.	The sparse hair on the baby's head will thicken as she grows older.
squabble	To engage in a petty, noisy quarrel.	"Don't squabble over who is going to bat first."
squall	A sudden violent storm or gust of wind.	The snow squall snarled traffic.
snatch	The act of suppressing; a retort that silences an opponent.	A tall wall was constructed to help snatch the noise of the children playing on the playground.
squirrel	A small animal with long bushy tail.	The squirrel sat on its haunches, eating acorns.
squirt	To force out liquid in a jet.	"Don't squirt your sister with your water pistol."
stile (hom)	A set of steps placed across a fence.	The farmer built a stile that let him cross the fence but kept his pigs inside.
strait (hom)	A narrow waterway connecting two large bodies of water.	The ship sailed from the Mediterranean Sea, through the strait , and into the Atlantic Ocean.
stubborn	Refusing to change one's mind; not giving in.	"Don't be so stubborn ; let me have the ball."
suite (hom)	A set of connected rooms.	At the hotel they stayed in a three-room suite .
suspension	The act of suspending; the condition of being suspended.	The principal placed the bully under suspension for a week for hitting other children.
suspicion	The act of suspecting; the condition of being suspected; a feeling that something is wrong.	The police confirmed their suspicion that the bank teller helped the robbers escape.
talons	The claws of a bird of prey.	The hawk caught a rabbit in its sharp talons .
tangerine	A small orange like fruit with a loose skin that peels easily.	This orange is so small it looks like a tangerine .

"Catch the Spelling Bee" Bug

Division 992 Class 1: 5th/6th Grade Word List

Word	Definition	Sentence
taut	Tightly stretched; tense.	The string became taut as the kite soared with the wind.
temporary	Lasting for a short-time; not permanent.	The post office hired temporary workers to help handle Christmas mail.
tendency	A leaning; a natural disposition.	His old car has a tendency to stall in cold weather.
thunderous	Like thunder.	The audience burst into thunderous applause when Julie finished singing.
tonsils	The lumps of spongy tissue in the throat at the back of the mouth.	The tonsils trap the germs that enter the body through the nose and the mouth.
tournament	A series of contests.	Katie advanced to the semifinals of the tennis tournament .
translator	A person whose job is to express one language in another.	The translator worked closely with the Russian novelist on the English edition of his book.
treadle	A device worked by the foot to operate a machine.	That old sewing machine runs by a treadle instead of a motor.
tremor	A shaking; a trembling.	The tremor of the earthquake could be felt hundreds of miles away.
tributary	A river or a stream that flows into a larger one or into a lake.	The Missouri River is the longest tributary of the Mississippi River.
turnstile	A post with a revolving arm at an entrance, allowing one person to enter at a time.	We passed through a turnstile to enter the subway station.
undoubtedly	Surely; certainly.	Robin Hood was undoubtedly the best archer in England.
unravel	To disentangle; to clear from complication; to solve.	Detectives were called in to unravel the murder mystery.
urban	Of cities, of city life.	People living in small towns don't have to deal with urban problems.
utensils	Tools or containers, like those used in a kitchen.	Pots and pans are cooking utensils .
valiant	Brave; courageous.	The defenders put up a valiant fight in driving back the enemy's large army.
vanilla	A flavoring used in baking and cooking.	I had a slice of apple pie topped with a scoop of vanilla ice cream.
veil (hom)	A piece of thin cloth like a net, usually worn by women over the head or the face.	An Arab woman peered from behind her black veil .

"Catch the Spelling Bee" Bug

Division 992 Class 1: 5th/6th Grade Word List

Word	Definition	Sentence
vineyard	A place where grapes are grown.	They picked grapes in the vineyard .
visor	A brim on the front of a cap.	The large visor on her baseball cap shaded her eyes from the sun.
vitamin	A substance in food, needed for good health.	Oranges are rich in vitamin C .
waive (hom)	To set aside; to give up a claim.	We decided to waive the age rule so that Johnny could join our club.
wane (hom)	To grow smaller or weaker.	The new moon begins to wax, and the full moon begins to wane .
wince	To draw back quickly, as from pain.	The sharp needle made me wince as the nurse gave me a shot.
winnow	To blow off the chaff from grain; to separate; to sort.	Farmers harvest wheat with giant reapers that thresh and winnow at the same time.
winsome	Charming; attractive; pleasant.	The girl with a winsome smile in the picture is Julie's sister.
wizard	A very clever and skillful person; a magician.	Thomas Edison was a wizard at invention.
yawl	A two-masted sailboat.	They sailed to Bermuda in a forty-foot yawl .

"Catch the Spelling Bee" Bug
Division 992 Class 2: 7th/8th Grade Word List

Word	Definition	Sentence
acclaim	Praise; loud applause.	The hero won acclaim for his bravery.
acme	The highest point.	Winning the Super Bowl was the acme of his coaching career.
acquisition	Something gained or bought.	The latest acquisition of the museum is a painting by Picasso.
acrid	Bitter or harsh in taste or smell; sharp or irritating.	The burning rubber gave off acrid smoke.
addressee	One to whom a letter or a package is sent.	If the addressee has moved, please forward this package to him.
adolescence	The period between childhood and adulthood.	Acne is a common skin problem during adolescence .
aerospace	Of or having to do with space and space vehicles; the science dealing with space and space vehicles.	Landing man on the moon was a great accomplishment in aerospace technology
aggregate	A collection; a total.	The aggregate of small contributions in dimes and quarters amounted to more than \$100.
airborne	Off the ground; supported by air; carried by air.	The plane was airborne seconds after it started down the runway.
albeit	Although	The food at the restaurant was very good, albeit expensive.
allegiance	Loyalty.	The knights pledged their allegiance to the king.
aluminum	A silver-white metal of light weight.	The company used aluminum to make airplanes because it is light, strong and rust-free.
ambiguity	Uncertainty of meaning; vagueness.	He spoke with ambiguity to avoid definite answers.
amiable	Friendly and sociable; good-natured.	Susan is an amiable young lady; she is liked by everyone in her class.
anecdote	A short story about an interesting incident.	She told us the anecdote about George Washington and the cherry tree.
annuity	A yearly allowance; money paid regularly, as in a pension.	The retired couple lived on a modest annuity paid by their insurance company.
anticipation	Expectation; a looking forward to.	He hurried home in anticipation of a warm supper.
antonym	A word that means the opposite of another word.	Hate is an antonym of love.
appraise	To set a value on.	She had a jeweler appraise her diamond to determine its worth.

"Catch the Spelling Bee" Bug

Division 992 Class 2: 7th/8th Grade Word List

Word	Definition	Sentence
ardor	Warmth of emotion; enthusiasm; eagerness.	The patriots' ardor soon cooled off after the war ended.
arrogant	Offensively proud; having too much pride.	The arrogant young genius tried to show how smart he was.
aspirant	A person who seeks a high position or honor.	For ten years she has been an aspirant to the office of mayor.
assessor	A person who sets the values of property for taxation.	The assessor said the house was worth \$100,000.
attire	Clothing.	The richness of the queen's attire dazzled her guests.
augment	To add to; to increase.	He worked at night to augment his income.
auxiliary	Serving in a supporting role; held in reserve.	The hospital has an auxiliary generator that will produce electricity in a blackout.
bane	Something harmful or destructive.	The smoke from the factory was the bane of the neighboring townspeople.
barrage	An overwhelming attack by artillery or machine gun fire.	The barrage of cannons kept the attacking army from moving forward.
bazaar	A fair where many kinds of articles are sold; a store offering many kinds of articles.	The church members held a bazaar to raise money for the orphanage.
bedlam	A scene of confusion, disorder or noisy uproar.	The pillow fight turned the nursery into bedlam .
befuddle	To confuse; to dull; to perplex.	The question seems to befuddle even experts.
beguile	To deceive; to cheat.	The enemy made a fake retreat to beguile our soldiers.
benefactor	One who gives money or other help; a patron.	The symphony orchestra received a large donation from a wealthy benefactor .
billiards	A game played on a cloth-covered table with hard balls and a long stick.	Jim drove the ball right into a pocket to win the game of billiards .
blight	A plant disease that causes withering and decay.	A blight struck the corn crop and caused the ears of corn to shrivel.
boisterous	Violent, rough, or noisy.	The boisterous roar of the crowd drowned the speaker's voice.
bounteous	Plentiful; generous.	The pilgrims were thankful for the bounteous blessings of harvest.
brazen	Bold and shameless.	In brazen defiance of the law, he parked his car in front of a "No Parking" sign.
buoyancy	The tendency or the power to float in water or other liquid.	This life jacket gives you buoyancy because it is filled with cork.

"Catch the Spelling Bee" Bug
Division 992 Class 2: 7th/8th Grade Word List

Word	Definition	Sentence
burlap	A coarse cloth used in making sacks or wrappings.	He dug out the rose bush and wrapped its roots with burlap for transplanting.
caboose	A small car, usually at the end of a freight train, in which trainmen sleep and rest.	The caboose has a stove so that the trainmen can cook their meals.
capacious	Roomy; capable of holding a large quantity.	The carpenter carried a hammer and nails in her capacious pocket.
capricious	Fickle; given to whim; unpredictable; changeable.	The capricious weather brought thunderclouds out of the blue sky.
careen	To lean from side to side while moving fast.	We watched racing cars careen around a corner of the slippery track.
caribou	A large deer that lives in arctic regions of North America.	Both male and female caribou grow antlers.
censor	An official who examines movies, books or letters to remove anything though harmful or unsuitable.	The censor checked all mail going in to and going out of the prison.
chancellor	The head of a state or of a university.	The new chancellor of the university is a former English professor.
chauffeur	A person whose job is driving an automobile.	The chauffeur opened the door for Mary as she entered the limousine.
chimpanzee	An intelligent ape smaller than the gorilla.	The smart chimpanzee quickly learned to use the tools in the lab.
codger	An odd or peculiar man.	The owner of the country store was a friendly old codger .
coincidence	The happening of events at the same time by chance.	It is quite a coincidence that Steve and his father have their birthdays on the same day.
colleague	An associate; a fellow worker.	Professor Smith is Professor Brown's colleague at the university.
combustible	Capable of catching fire and burning.	"To prevent fires, keep paper and other combustible material away from fireplaces."
comparable	Equivalent; having qualities worthy of comparison.	Soybeans are comparable to steaks in protein content.
compliment	Something said to praise, admire or approve.	Mother deserved a compliment for the fine dinner.
concerted	Planned or done together; combined; joint.	The army and the air force made a concerted attack on the fortress.
conscience	A feeling of doubt or uneasiness; a guilty feeling.	"I had a conscience about telling the lie."
consensus	General agreement; an opinion generally held.	The family reached a consensus on a Florida vacation.

"Catch the Spelling Bee" Bug
Division 992 Class 2: 7th/8th Grade Word List

Word	Definition	Sentence
consulate	The office of a consul.	While in Italy, she went to the American consulate in Rome to have her passport renewed.
corpulent	Fat; large and bulky.	The wrestler, a corpulent giant, weighed nearly 400 pounds.
corral	An enclosed place for keeping animals.	The cowboys herded the cattle into a white-fenced corral .
counterfeit	A fake; fake money.	That twenty-dollar bill is worthless because it is a counterfeit .
criticism	A careful judgment or review about something.	"I would like to have your criticism and comments when you finish reading my book."
cylinder	A long, round body with ends cut flat.	The rolling pin has a smooth wooden cylinder used for rolling out dough.
cylindrical	Shaped like a cylinder.	Mallets are hammers with large cylindrical heads.
cymbal	A musical instrument of brass plate for making a clashing sound.	The cymbal makes a loud clang when struck against another.
daffodil	A plant with yellow flowers and slender leaves.	The daffodil blooms in early spring.
dearth	Scarcity; short supply.	The football team suffered from a dearth of quarterback talent.
decathlon	An athletic contest in which each player competes in ten different track and field events.	The decathlon includes the javelin and discus throws.
decipher	To make out the meaning of something hard to understand.	No one could decipher the secret code in the spy's letter.
defendant	A person who is sued or accused in a court.	The judge declared the defendant innocent.
deference	Respect; courteous regard.	In deference to their grandmother's wishes, they stayed at her house another day.
delinquent	Failing to do what is required; neglecting obligation.	If a customer is delinquent in paying his bills, he loses his credit.
deluge	A heavy downpour; a flood.	The rain came down in a deluge which filled the streets with ankle-deep water.
disastrous	Causing great damage or much suffering.	Freezing weather was disastrous to the citrus crop in Florida.
disciple	A person who follows the teachings of a master.	She was such a fine cook that he became a disciple of her art.

"Catch the Spelling Bee" Bug
Division 992 Class 2: 7th/8th Grade Word List

Word	Definition	Sentence
discus	A heavy plate thrown in athletic contests.	He threw the discus with an underarm swing.
distillation	The process of heating a liquid to vaporize it and then cooling the vapor to change it back into a liquid.	Gasoline is produced by the distillation of crude oil.
dolphin	A long-nosed sea animal related to the whale.	A dolphin flipped out of the water and snatched a fish from the trainer's fingertips.
domain	A field of activity or influence.	"The kitchen is the chef's domain ; let him do what he pleases."
eclipse	The temporary darkening of the sun or the moon.	The moon's eclipse is caused by the earth's shadow.
elation	High spirits; pride; joy.	She felt great elation at winning the contest.
elegant	Showing good taste; refined; graceful and beautiful.	She looked elegant in her long silk dress.
embroidery	A decoration made by needle work on cloth.	Her sweater has an embroidery of roses on the front.
emcee	A master of ceremonies.	The emcee introduced the speaker and the other guests at the banquet.
emigrant	A person who leaves his country to live in another.	The Russian emigrant settled on a farm in Israel.
emissary	A person sent on a mission as the representative of another.	The ambassador was sent as the President's emissary to negotiate a treaty.
epoch	The beginning of a new period; a period of time during which important events happen.	Alexander Graham Bell's invention of the telephone marked an epoch in communication.
equivalent	Equal	One dollar is equivalent to four quarters.
erroneous	Mistaken; incorrect.	It is erroneous to believe that the sun moves around the earth.
eruption	The act of bursting forth or breaking out suddenly.	The eruption of the volcano covered the mountainside with molten lava.
etiquette	Rules of conduct expected of polite people.	Speaking with your mouth full isn't good etiquette .
excerpt	A passage; a selection.	She read an excerpt from Lincoln's Gettysburg Address.
exemplify	To be an example of.	Eagle Scouts exemplify the ideals of the Boy Scouts.
exhalation	The act of breathing out.	During exhalation , the lungs get rid of carbon dioxide.

"Catch the Spelling Bee" Bug
Division 992 Class 2: 7th/8th Grade Word List

Word	Definition	Sentence
exotic	Foreign; unusual.	Jane grows exotic tropical flowers in her greenhouse.
expectancy	The state of expecting or being expected; the expected amount; that which is expected.	Thanks to modern medicine, life expectancy has risen above the 70 year mark
exquisite	Delicately beautiful.	Her birthday cake had an exquisite design of roses and letters iced in bright colors.
fantasy	Imagination; something imagined.	In a favorite book of fantasy , Peter Pan never grows old.
fissure	A long narrow opening.	The earthquake created a fissure a mile long and two feet wide.
flourish	To grow well; to prosper.	Orange groves flourish under the Florida sun.
forestall	To prevent by acting in advance; to hold off.	The company made every effort to forestall the strike.
forlorn	Lonesome; deserted; sad and miserable; left alone.	The stray dog looked hungry and forlorn .
forum	A discussion held in public; a meeting for such a discussion.	The mayor answered many questions at the city forum .
galore	Plentiful; in abundance.	Shoppers found bargains galore at the store.
gauze	A thin, loosely woven cloth.	She wrapped a gauze bandage around my finger.
gawky	Clumsy; awkward.	The gorilla walked around with a gawky gait.
genteel	Polite and courteous.	The genteel old man shook hands with every customer who came into his store.
geyser	A hot spring that from time to time shoots up a spray of steam and hot water.	Old Faithful, the famous geyser in Yellowstone National Park, erupts every hour.
granary	A building for storing grain.	The farmer stored wheat in his large granary .
grimace	A twisting of the face showing displeasure or pain.	A grimace of annoyance crossed her face when she had to answer several embarrassing questions.
haphazardly	Without planning; aimlessly.	"If you want to lose weight, don't try haphazardly ; stick to a diet."
harpsichord	A musical instrument played like a piano.	The harpsichord looks like a baby grand piano but sounds more like a harp.

"Catch the Spelling Bee" Bug
Division 992 Class 2: 7th/8th Grade Word List

Word	Definition	Sentence
heirloom	Something valuable handed down in a family for generations.	This candlestick is an heirloom that once belonged to Janet's great-grandmother.
helium	A very light gas.	Balloons filled with helium float easily.
hemisphere	One half of a globe; one of the halves of the earth's surface.	Europe and Asia are in the same hemisphere .
herbicide	A chemical used to destroy plants, especially weeds.	The organic farmer chose to not use an herbicide or any pesticides.
hodgepodge	A confused mixture; a jumble.	His report was a hodgepodge of articles copied from several books.
huckster	A peddler, especially of fruits and vegetables.	A huckster went around the neighborhood selling baskets of tomatoes.
hyacinth	A plant of the lily family, with a cluster of small bell-shaped flowers.	The sweet-smelling hyacinth blooms in early spring.
hypnotize	To put a person in a trance; to fascinate.	He can hypnotize an audience with the eloquence of his speaking.
idiocy	A very foolish act; something very stupid.	"Going out in this weather without wearing a coat is idiocy ."
illegible	Not clear to read; incapable of being read.	His scribbly handwriting is illegible .
illiterate	Not knowing how to read and write.	Since the man was illiterate , he did not know how to fill out the job application forms.
illogical	Not reasonable; making no sense.	His argument was so illogical no one could understand it.
immersible	Capable of being dipped into a liquid without damage.	This coffee pot is immersible in water for cleaning.
impetuous	Acting hastily.	He wished he hadn't made the impetuous decision.
incessant	Uninterrupted; constant; continual.	The incessant chirping of crickets lasted all evening.
incidental	Of less importance; happening along with something more important.	On the trip you will need incidental expense money for extras like souvenirs and stamps.
indelible	Incapable of being erased or washed; permanent.	Johnny wrote his name on the football in indelible ink.
indulgent	Yielding to the desires of others or oneself; not very strict.	His indulgent mother bought him anything he asked for.
ineptitude	Lack of skill for a particular task.	His ineptitude in business led to his bankruptcy.
infallible	Free from error; unfailing.	This computer has an infallible memory.

"Catch the Spelling Bee" Bug
Division 992 Class 2: 7th/8th Grade Word List

Word	Definition	Sentence
inference	The act of finding out by reasoning; the act of figuring out from something known or assumed.	Weathermen make their forecasts by inference .
infirmary	Weakness; ailment.	The infirmary of old age made him stop playing tennis.
inflammation	Swelling and redness in some part of the body, often accompanied by heat and pain.	Not only was there inflammation on my arm from scraping it, but it also looked black and blue
inherent	Belonging by nature; forming an essential quality.	Freedom of speech is inherent in the American way of democracy.
initial	Happening at the beginning; first.	When she received the job offer, her initial response was no, but she later accepted.
initiative	The first step in doing something; readiness or ability to start doing something.	Diane took the initiative in making friends by introducing herself to her new classmates.
intelligible	Capable of being understood; clear.	The man mumbled something barely intelligible .
interminable	Endless; seeming to be endless; very long.	The wait in line seemed interminable to the weary customers.
intricate	Very complicated; hard to follow or understand.	It took Bob and Sue all day to figure out that intricate puzzle.
intrigue	To arouse interest; to fascinate.	The mysteries of the universe intrigue astronomers.
intuition	The power to understand something by instinct.	Many persons depend on intuition more than reason when they form opinions about others.
invigorate	To give energy or strength; to refresh.	On a hot day a dip in the swimming pool will invigorate you.
irrelevant	Having nothing to do with the subject; unrelated.	Whether you like dogs or cats is irrelevant to our discussion about zoo animals.
irresistible	Incapable of being resisted or opposed; overpowering.	The aroma of fresh-baked cookies was irresistible to the hungry children.
irrigate	To supply the land with water.	Farmers irrigate their fields during dry spells.
jaunt	A short pleasure trip.	Mike and his family went on a weekend jaunt to the lake.
jaunty	Light-hearted; cheerful; easy and lively.	The young comedian walked on stage with jaunty steps.
jocular	Jesting; jovial; joking.	He teased his friends and made them laugh at his jocular remarks.

"Catch the Spelling Bee" Bug
Division 992 Class 2: 7th/8th Grade Word List

Word	Definition	Sentence
jubilant	Showing great joy.	The jubilant players carried the coach on their shoulders in the victory celebration.
laxity	Lack of strictness; looseness; carelessness.	Because of laxity in discipline, many players skipped practice sessions.
ledger	A book for keeping records of money received and paid by a business.	The store owner updated his ledger every week to keep track of his profits.
legion	An army, a large number.	She had a legion of supporters who campaigned hard for her election.
limousine	A large luxurious automobile; a small bus for transporting passengers to and from an airport.	They took a limousine from the airport to the hotel.
lineage	Ancestry; the line of ancestors.	His lineage can be traced to the king of England.
linear	Of or like a line; having to do with length.	Inches and centimeters are units of linear measure.
literary	Having to do with books and writings.	Shakespeare was a literary genius.
lithe	Bending easily.	Her lithe body rolled over in a graceful somersault.
livelihood	A means of support; living.	He earned his livelihood by building and selling homes.
locale	A place or a setting for an event.	The locale of the drama is a New England fishing village.
longitude	Distance east or west on the earth's surface, measured in degrees.	The vertical lines on the map are lines of longitude .
mammoth	Very large; gigantic.	The circus set up a mammoth tent that could hold thousands of people.
manuscript	An article or a book that is handwritten or typed before it is printed.	She sent her 500-page manuscript to a publisher.
maxim	A general truth; a proverbial saying.	"That incident reminds me of the maxim 'A stitch in time saves nine'."
medieval	Of the Middle Ages.	Robin Hood was a legendary outlaw of medieval England.
meteor	A piece of stone or metal that comes from outer space and glows brightly as it enters the earth's atmosphere; a shooting star.	I saw a meteor flash across the night sky.

"Catch the Spelling Bee" Bug
Division 992 Class 2: 7th/8th Grade Word List

Word	Definition	Sentence
millinery	The business of making and selling women's hats.	She bought her Easter hat at the new millinery .
mimicry	Humorous imitation.	The comedian's mimicry of the President's voice made everyone laugh.
mischievous	Naughty; full of pranks.	Jeff and his mischievous friends played a prank on Jennifer.
missile	An object thrown or shot, such as a spear or a rocket.	The missile fired from the launching pad carried a satellite into space.
moccasins	Soft leather shoes without heels.	When Karen got home, she took off her boots and put on moccasins .
monitory	Giving a warning; scolding mildly.	The teacher's monitory glance hushed the children's giggles.
morale	The way a group of people feel about how they are progressing toward goal.	The team's morale sagged during their four-game losing streak.
morsel	A small piece; a bit.	"I enjoyed every morsel of the cake you baked."
mulberry	A tree with broad leaves and edible purple fruit shaped like blackberries.	Silkworms feed on mulberry leaves.
municipal	Of a city.	He went to the municipal court to pay his traffic fine.
mystify	To perplex; to puzzle.	The murder case continued to mystify detectives.
narrative	A story.	He wrote an interesting narrative of his travels in China.
nautical	Of the sea or navigation.	The captain studied his nautical charts before sailing into the bay.
nectar	A sweet liquid found in flowers.	Bees take nectar from flowers to make honey.
neigh (hom)	To make the loud, long cry of a horse.	Horses neigh and cows moo.
niche	A place in a wall to hold a statue.	A marble statue stood in a niche at the bottom of the stairway.
nurture	To bring up; to care for; to train.	Most books we read nurture our minds.
nymph	One of the goddesses of nature in Greek and Roman mythology.	The story is about a beautiful nymph who lived in the woods.
obsolete	Out of date; no longer useful.	Since the store has a new catalog, the old one is obsolete .

"Catch the Spelling Bee" Bug
Division 992 Class 2: 7th/8th Grade Word List

Word	Definition	Sentence
obstinate	Stubborn; not giving in to reasoning; unwilling to do what others want.	The obstinate mule would not pull the farmer's plow.
occupancy	The act of living in a place, as in a house, an apartment or a room.	This hotel makes no additional charge for double occupancy of rooms.
octopus	A sea animal having a soft body and eight long arms.	The octopus is sometimes called the devilfish because of its frightening look.
ominous	Seeming to foretell a bad happening.	Since the dark clouds looked ominous , we decided to postpone the picnic.
oppressive	Harsh and burdensome; cruel and unjust.	The people revolted against the dictator's oppressive rule.
optimistic	Inclined to believe that things will turn out well, hopeful.	We were the underdog, but our coach was optimistic about winning the game.
opulent	Rich; plentiful; luxurious.	The king entertained the guests with an opulent banquet.
outmoded	No longer in fashion; no longer practical.	The commission abolished the outmoded rules and adopted new ones.
pacify	To calm; to quiet down; to make peaceful.	She gave the crying child a lollipop to pacify him.
pamphlet	A small unbound book with a paper cover.	This ten-page pamphlet tells you all you need to know about your new bicycle.
parsley	A small plant with tiny green leaves used for flavoring and garnishing.	The roast turkey was served with a garnish of parsley leaves.
partridge	A general term for a game bird such as the grouse or the quail.	The partridge flew away, beating its wings noisily.
pauper	A very poor person, often supported by charity.	His pay was so small he lived like a pauper .
pedestal	A base on which a column, a statue, or a lamp stands.	The statue of Abraham Lincoln stands on a marble pedestal .
percussion	The striking of an object against another, especially when sound is produced.	Pianos and drums are percussion instruments.
perseverance	Continued or steadfast effort in spite of difficulties.	After many years of perseverance the Wright brothers finally made their airplane fly.
personnel	The group of people working for a business or other organization.	This company has modern equipment and well-trained personnel to serve its customers.
pestle	A hand tool used for grinding something.	The pharmacist used a pestle to grind medicine in a mortar.

"Catch the Spelling Bee" Bug
Division 992 Class 2: 7th/8th Grade Word List

Word	Definition	Sentence
philosophy	Basic knowledge; wisdom; practical understanding of life and nature.	The coach built his football team on the philosophy that the best offense is the best defense.
placard	A poster.	The man carried a large placard that said "On Strike".
plaque	A plate with inscriptions, used for identification or decoration.	The principal's office has a plaque on the door with his name on it
pliant	Sending easily; flexible.	The pliant reeds swayed in the breeze.
podium	A raised platform for a speaker or an orchestra conductor.	The conductor stepped onto the podium and signaled the orchestra to play.
populace	All the people living in an area; the common people.	The military government was never supported by the populace .
precedent	Something done or said that may serve as a model or an example to be followed later.	The court decision set a precedent for other similar cases to follow.
precipitation	The falling of moisture, as rain, snow, sleet or hail.	The snow and rain yesterday gave us one inch of precipitation .
predecessor	One who has held an office or a position before another.	The new football coach is much younger than his predecessor .
prejudiced	Having a strong feeling or an opinion formed unfairly or without good reason; biased.	Since the judge was prejudiced against the defendant, he could not hold a fair trial.
procedure	A way or a method of doing something.	The doctor explained the surgical procedure to his assistants.
proficient	Skillful; expert.	Beth became proficient in typing after practicing all summer.
propagate	To produce or cause to produce young; to multiply.	Many trees and flowers propagate by seeds.
prophet (hom)	A person who tells what is to come in the future.	He was so good at forecasting the weather that they called him a weather prophet .
propriety	Correctness of behavior.	The propriety of calling someone this late in the evening is questionable.
protein	A substance that contains nitrogen and is needed for the growth of plant and animal cells.	Meat and beans are rich in protein .
purge	To rid of things or persons that are undesirable; to cleanse.	At the end of the year the secretary will purge her files.
query	A question; an inquiry.	The library sent me a letter in response to my query about the book.

"Catch the Spelling Bee" Bug
Division 992 Class 2: 7th/8th Grade Word List

Word	Definition	Sentence
quorum	The minimum number of members that must be present to hold a meeting or to take a vote.	The committee couldn't get a quorum because more than half of the members were on vacation.
rancid	Having the smell or the taste of stale fat.	That rancid butter is unfit to eat.
recourse	A turning to for help; a source of help.	As a last recourse , they appealed the case to the Supreme Court.
recurrent	Happening again.	He went to see the doctor again about his recurrent headache.
regatta	A boat race; a series of boat races.	His sailboat finished first in the regatta .
relevant	Related to the matter at hand.	The judge dismissed the witness because her testimony was not relevant to the case.
remembrance	Memory; the act of remembering.	Memorial Day is observed in remembrance of those who gave their lives defending their country.
renovate	To make like new; to repair.	The landlord will renovate the apartment before new tenants move in.
renown	Fame.	Robin Hood achieved renown as the best archer in England.
reprimand	A scolding; a severe reproof.	For fighting at school, the boys received a reprimand from the principal.
reservoir	A place where water is stored in quantity.	This city has a plentiful supply of water in its reservoir .
resonant	Having a rich, pleasing sound.	The announcer's deep, resonant voice charmed his radio audience.
revved	Increased the speed (of an engine).	He revved up the engine as he entered the expressway.
riddance	A removal; the act of getting rid of.	"The mosquitoes are gone, and good riddance ."
rigorous	Strict; severe; exact.	The rigorous enforcement of traffic laws helped reduce the number of accidents.
rodeo	A cowboy show of riding horses and roping cattle.	We watched cowboys ride broncos at the rodeo .
rogue	A tricky, dishonest person; one who plays pranks; a rascal.	That little rogue put a frog in my lunch box.
rouge	A reddish cosmetic put on cheeks or lips.	Her healthy complexion needed no rouge .

"Catch the Spelling Bee" Bug
Division 992 Class 2: 7th/8th Grade Word List

Word	Definition	Sentence
satellite	A heavenly body that revolves around a larger one; an object sent from the earth or revolve around a planet or the sun.	The moon is a satellite of the earth.
sauerkraut	Shredded cabbage fermented in its own juice with salt until sour.	I had sausage and sauerkraut for lunch at the German restaurant.
saxophone	A wind instrument having a single-reed mouthpiece, a curved metal body with finger keys, and a tone deeper than that of a clarinet.	Jim plays a saxophone in the jazz band.
scalding	Boiling; hot enough to burn.	After washing the dishes, she rinsed them in scalding water.
scaly	Covered with scales.	The scaly wall had to be scraped before it could be painted.
scavenger	An animal that feeds on refuse and decaying matter.	I keep a snail as a scavenger in my aquarium.
scrimmage	A confused struggle; in football, the play that follows the snapping of the ball.	The quarter back fumbled the football in the scrimmage .
secrete	To produce and give off a substance.	Flowers secrete nectar which bees use to make honey.
sequel	A novel or a movie that continues a story begun in an earlier one; something that follows.	"The Adventures of Huckleberry Finn" is a sequel to "The Adventures of Tom Sawyer."
shrivel	To dry up; to wrinkle.	When apples shrivel , they lose their juicy taste.
shuttlecock	A small rounded ball with feathers, hit back and forth in the game of badminton.	She swung her racket, sending the shuttlecock high over the net.
smirk	An affected, silly or self-satisfied smile.	She gave him a smirk that seemed to say, "I don't believe you."
stalemate	A tie; a deadlock.	The football game was at a stalemate until the Hawks scored the winning touchdown in the closing moments.
stationary	Standing still; not moving.	He exercises on a stationary bicycle in his room.
stealthily	Secretly; quietly to avoid notice.	Not making a sound, the cat moved stealthily toward the mouse.
sterilize	To make free of germs.	Mom will sterilize the baby bottles by running them through the dishwasher.

"Catch the Spelling Bee" Bug
Division 992 Class 2: 7th/8th Grade Word List

Word	Definition	Sentence
straggle	To stray behind; to spread out in a scattered way.	The children began to straggle into camp after the long hike.
strategy	A plan of action.	Our team's strategy for the football game was to run more and to pass less.
strenuous	Requiring much energy or effort.	Shoveling the deep snow on the long driveway was strenuous work.
suede	Soft leather with a nap on one side.	The nap on his new suede jacket feels like velvet.
supplant	To take the place of someone else; to replace.	Computers can supplant people in doing simple jobs.
surmount	To overcome.	Abraham Lincoln had to surmount many obstacles in his rise to the Presidency.
swarthy	Having a dark skin.	The swarthy Indians called the white settlers palefaces.
tapestry	A heavy woven cloth with decorative designs.	A large tapestry hangs on the living room wall.
tariff	A tax on imports or exports.	Because of the high tariff , anything made outside the country is very expensive.
temperament	A person's nature or disposition.	Since Becky has a calm temperament , she rarely gets upset.
tendon	A strong cord or band of tissue joining a muscle to a bone.	When he fell, he tore a tendon at the back of his ankle.
tentacles	Long, slender, flexible body parts of some animals, used for feeling or grasping.	The octopus seized a small fish in its tentacles .
tenure	The right of holding an office; the length of time of holding an office.	The newly-elected President won a four-year tenure to the White House.
terminus	An end; the last stop.	New York is the terminus of their train trip across America.
therefore	For that reason.	I disagreed; therefore , I voted no.
threshold	A doorsill; a beginning point.	She paused at the threshold of the room before going in.
tinsel	Thin strips of glittering metal, paper or plastic used in decoration.	A garland of silver tinsel glittered on the tree.
torrid	Very hot.	Most plants cannot grow in the torrid climate of the desert.
tortoise	A land turtle.	In one of Aesop's fables the tortoise wins a race against the hare.

"Catch the Spelling Bee" Bug
Division 992 Class 2: 7th/8th Grade Word List

Word	Definition	Sentence
toxic	Poisonous	The toxic chemicals leaked into the lake and killed all the fish.
traceable	Capable of being traced.	Much of the heat loss in a house is traceable to doors and windows.
tundra	A treeless plain in arctic regions.	In the fall, reindeer migrate south across the tundra .
turban	A headdress made of a long scarf wound around the head.	The Moslem man wore a white turban drawn over his forehead.
turmoil	A condition of agitation and confusion.	The escaped lions put the circus in a turmoil .
unanimous	In full agreement by all members.	The judges were unanimous in their decision to declare David the winner.
undaunted	Not afraid or discouraged.	The quarterback threw another long pass, undaunted by his earlier interceptions.
unfurl	To unroll; to spread out.	"Please unfurl the flag so we can raise it."
unique	Single in kind; having no equal.	Neil Armstrong has the unique honor of being the first man to walk on the moon.
unkempt	Not combed; not neat; not properly cared for.	The beggar had a dirty face and long unkempt hair.
utility	A service provided to the public; a company that provides a public service.	Homeowners pay utility bills for gas, electricity and water.
valet	A hotel employee who performs personal services for guests.	Hotel guests may call the valet for laundry and dry cleaning.
velocity	Speed.	Wind velocity increased rapidly as the hurricane approached.
vermin	Troublesome or harmful insects and small animals, like roaches and mice.	The old run-down houses were infested with vermin .
veterinarian	An animal doctor.	Dave took his dog to a veterinarian for rabies shots.
vigilance	Watchfulness; alertness.	The sentry guarded his post with vigilance .
vogue	Prevailing fashion or style.	Long skirts were in vogue that year among women of all ages.
wheedle	To persuade by pleasing words or flattery.	Dan tried to wheedle his brother into giving him the candy.
wrangle	A noisy quarrel; an angry dispute.	The players got into a wrangle over the rules of the games.
zealous	Very eager; very enthusiastic.	His zealous supporters wanted to make him emperor.