

Reading for Today 4: Concepts, 4th Edition

Glossary

Chapter 1

alike	(adj.) similar, comparable
billion-dollar industry	(phrase) a business that makes a lot of money
boosts	(n.) lifts, pushes up, raises
cognitive skills	(n.) a person's ability to process information associated with learning and problem solving
compromise	(v.) to reach an agreement where each side gets some, but not all, of what it wants
cope	(v.) to face difficulties and try to overcome them
debate	(n.) to argue, present differing views on a question
despite	(prep.) even though, in spite of
education	(n.) basic instruction or training in schools
emotion	(n.) a feeling, such as love, hate, happiness, or sorrow
enhanced	(adj.) improved, added to
fundamental	(adj.) basic, primary
gain	(n.) an increase, advance
isolated	(adj.) separated from others, caused to be alone
K-12	(adj.) between the grade levels of kindergarten and 12th grade
learning gains	(n.) improvements in learning
medium	(n.) a means of doing
monitor	(v.) to observe the actions of others
motivate	(v.) to give a reason to do
profession	(n.) an occupation requiring a specific education
psychology	(n.) study of human and animal behavior
resilience	(n.) the ability to restore one's energy
socially isolated gamer	(phrase) someone who plays video games alone
specifically	(adv.) exactly, definitely
view	(n.) an opinion, belief
ward off	(v.) protect against

Chapter 2

assumption	(n.) a belief that something will happen
competent	(adj.) having the ability to do something well, having good or excellent skills
different	(adj.) unlike, not the same
diluted	(adj.) reduced the value of by adding something
discouraged	(adj.) feeling a loss of confidence or hope, disheartened
discredited	(adj.) shown to be of little or no truth or value
evidence	(n.) words or objects that support the truth
eyebrow-raising news	(phrase) surprising news
impact	(n.) effect, impression
in particular	(adv.) specifically, especially
influences	(n.) things that had an effect
intelligent	(adj.) able to learn, understand, and use information well, smart
jumping to conclusions	(phrase) deciding something without having enough facts
mixed	(adj.) varied
nonexistent	(adj.) missing, absent
on the other hand	(phrase) introducing an opposing idea
plenty of	(adj.) more than enough
prophecy	(n.) a prediction, foretelling of the future
SAT	(n.) Scholastic Aptitude Test which determines high school students' ability to do college work
self-fulfilling prophecy	(n.) something that happens because someone thinks or predicts it will
selfish	(adj.) concerned with one's self more than others, not sharing
sibling rivalry	(phrase) competition between brothers and sisters
significant	(adj.) important
take	(v.) consider

Chapter 3

accumulation	(n.) an increase, adding up
blossom	(v.) to flower, to develop into something very good
bottomed out	(v.) to reach the lowest point then begin to rise
chaos	(n.) extreme, usually violent disorder; mass confusion

competence	(n.) skill or ability
contribute	(v.) to give
drop	(v.) to fall
edging towards	(phrase) moving close to
emphasis	(n.) special importance placed on something
enigmatic	(adj.) mysterious, puzzling
fare	(v.) to result in something good or bad, make out
feedback	(n.) the response to one's ideas
impact	(n.) effect, impression
in charge	(adj.) to have control
in jeopardy	(adj.) in danger
intrigued	(adj.) caused interest or curiosity
launched	(v.) begun, put into operation
liken	(v.) to think of as being similar to, compare
mixed	(adj.) varied
overall	(adj.) in general, considering everything
participate	(v.) to take part or have a role in an activity or event
plunge	(v.) to plummet, dive, or fall fast and far
realized	(adj.) understood
self-esteem	(n.) a feeling of liking oneself, a sense of self-worth
spearheaded	(v.) served as the leader of
suggest	(v.) to bring an idea to mind, to indicate
transition	(n.) a change from one condition to another
unhappy	(adj.) sad, sorrowful
upswing	(n) an upward movement, usually sudden
vulnerable	(adj.) exposed, unprotected

Chapter 4

ailment	(n.) an illness
at high doses	(phrase) in excessive amounts
carry away	(v.) take or bring with
come across	(v.) accidentally encounter
consumed	(v.) eaten
conventional wisdom	(phrase) a generally accepted belief

culprit	(n.) wrongdoer
cure	(n.) a treatment
cut back	(n.) reduce
domesticated	(v.) cultivated it in order to eat it
empty calories	(phrase) food with no nutritional benefit
mainland	(n.) the part of a country that does not include any islands
myths	(n.) untrue stories that people like to believe
nobility	(n.) rich people
plethora	(n.) a very large amount
prominently	(adv.) noticeably or greatly
rationale	(n.) a reason for something
span	(n.) a period of time
spike	(n.) a large, sudden increase
spread	(v.) to cause to go or travel a distance or to many people
staple	(n.) a common food
sum up	(v.) conclude or explain
trace	(v.) follow
warn against	(v.) caution or advise
worst-case scenario	(n.) the most serious possible result of a situation

Chapter 5

ability	(n.) skill, power to do
active	(adj.) busy, involved in
backing up	(v.) supporting
cardiologist	(n.) one who treats or studies the heart and its disease
contradictory	(adj.) opposing
coronary	(adj.) the heart
endothelium	(n.) the protective barrier lining our blood vessels
find out	(v.) discover
hostile	(adj.) hateful, angry
humorous	(adj.) funny
impairment	(n.) damage
implications	(n.) indirect suggestions
incorporate	(v.) to include, contain

indicate	(v.) to show where or what something is
leads to	(v.) causes to start
look into	(v.) investigate
maybe so	(phrase) it is possible
mood	(n.) your feelings
participants	(n.) the people in the study
pore over	(v.) examine long and carefully
possible	(adj.) capable of existing, happening, or being done
prescription	(n.) a doctor's instructions
rely on	(v.) depend on
respond to	(v.) react to
restricted	(adj.) limited
set off	(v.) cause to begin
sets off	(v.) causes
similar	(adj.) almost alike
ultimately	(adv.) finally
what ails us	(phrase) what makes us sick
when it comes to	(phrase) with regard to

Chapter 6

ailments	(n.) illnesses
align with	(v.) be in proper position with
ceremonies	(n.) formal practices
chronic	(adj.) habitual, persistent
concepts	(n.) understandings
cycles of life	(phrase) the stages of life
distinctive	(adj.) special
embodies	(v.) represents
energies	(n.) powers
enhance	(v.) strengthen
essential	(adj.) necessary
facilitators	(n.) people who help to make something happen
go back	(phrase) has existed for
harmony	(n.) calm and balance

herbal	9adj.) related to a soft-stem plant used as seasoning or medicine
indigenous plants	(n.) plants that are native to the area
integral	(adj.) essential
internal disharmony	(n.) an imbalance inside of the body
medicine	(n.) the art and science of curing sick people and preventing disease
phenomena	(n.) interesting images or events
promote	(v.) encourage
rely on	(v.) depend on
smudging	(n.) a traditional Native American method of burning sacred herbs, such as sage, to produce a smoke cloud which is used in various cleansing or prayer ceremonies and purification or healing rituals
spiritual	(adj.) of or about the spirit, religious
sun-wise	(adj.) clockwise, circular, same direction as the sun
take into account	(phrase) consider
tradition	(n.) the passing of customs and beliefs from one generation to another
underlying	(adj.) basic, fundamental

Chapter 7

antibiotics	(n.) medicine made from tiny microorganisms that are effective in fighting off other disease-causing microorganisms
confined to	(v.) restricted to
create	(v.) to give life to
delaying	(adj.) slowing or stopping
destroy	(v.) kill
digest	(v.) to process in the stomach
drug-resistant	(adj.) very difficult to kill with many drugs
emerging	(adj.) appearing
ideally	(adv.) in a perfect way
infect	(v.) make sick
insist	(v.) demand
misuse	(v.) to use something incorrectly
MRSA	(n.) common methicillin-resistant superbug
overuse	(v.) to use something too much or too often

potent	(adj.) powerful
prescribe	(v.) give someone instructions to take certain medicine
prevent	(v.) to stop from happening
recover	(v.) get better
strains	(n.) species, types
stubborn	(adj.) persistent
survive	(v.) continue to live
susceptible	(adj.) vulnerable
thrive	(v.) grow successfully
traits	(n.) characteristics
unfortunately	(adv.) sadly
virus	(n.) microorganism that cannot grow or reproduce apart from a living cell

Chapter 8

apparent	(adj.) obvious
audible	(adj.) capable of being heard
cognition	(n.) thought or understanding
distinct	(adj.) recognizable
encounter	(v.) to come face to face with, to confront
garrulous	(adj.) talking too much, talkative
hydrophones	(n.) devices that record sound underwater
illusion	(n.) a false impression
in unison	(phrase) at the same time
incredible	(adj.) wonderful, fabulous
innovate	(v.) do something in a new way
interact with	(v.) communicate with through conversation, looks, or action
logged	(v.) wrote down something you observed
mimicking	(v.) copying
precisely	(adv.) exactly
remarkable	(adj.) impressive
rostra	(n.) beaks
simultaneously	(adv.) at the same time
synchronized	(adj.) set to occur at the same time
tandem	(adj.) working as a team
vocalization	(n.) making sounds to communicate

Chapter 9

a large scale	(phrase) a great amount
access	(n.) to get into, enter
affordably	(adv.) inexpensively
alert	(v.) warn
applications	(n.) uses
astronomy	(n.) the science of outer space
benefit	(v.) to help
buildup	(n.) accumulation
carbon monoxide detector	(phrase) finds unsafe levels of carbon monoxide
care	(n.) close attention
centuries	(n.) hundreds of years
concern	(n.) worry
considerable funding	(phrase) a lot of money
dependable	(adj.) responsible, reliable, trustworthy
detect	(v.) locate
durable	(adj.) long-lasting
eliminates	(v.) gets rid of
enhance	(v.) to improve, add to
extensive	(adj.) great in amount or area, considerable
fascinated	(adj.) greatly interested
fatigue	(n.) tiredness
harm	(n.) hurt
hazards	(n.) dangers
help	(n.) aid, support
intense	(adj.) powerful, strong
lengthy	(adj.) long
moderate	(v.) to become less in strength or severity
modify	(v.) to change something, alter
nature	(n.) the part of our world not made by humans, such as the sky, trees, fields, streams, plants, animals, etc.
remote	(adj.) distant
scarce	(adj.) not available or plentiful

spinoff	(n.) a technology developed for astronauts and now used by people everywhere
success	(n.) accomplishment of a task, the reaching of a goal
superior to	(phrase) better than
toxic	(adj.) deadly
translucent	(adj.) clear
universe	(n.) the stars, planets, other heavenly bodies, and space taken together
useful	(adj.) helpful, handy

Chapter 10

ban	(n.) a prohibition
binding	(adj.) obligatory
came to a head	(phrase) became very important
conflicting	(adj.) opposing
contend	(v.) to argue
depletion	(n.) great reduction
deprive	(v.) to keep from
dismissed	(v.) ignored as unimportant; brushed off
exploitation	(n.) the act of treating unfairly or taking advantage of
handful	(n.) a small number
IGY	(n.) International Geophysical year; a multi-country cooperative research project
inhospitable	(adj.) not welcoming; unfriendly
irresistible	(adj.) not able to be refused; very tempting
lure	(v.) to attract
mere	(adj.) no more than
negotiated	(v.) worked on
pollute	(v.) to contaminate
push for	(phrase) try to get
reduce	(v.) to lessen in severity, importance, etc.
reflect	(v.) to give off a shine
remote	(adj.) distant and isolated
sovereignty	(n.) ownership
treaty	(n.) an agreement between two or more countries
unparalleled	(adj.) unique
vital	(adj.) crucial

Chapter 11

alerted	(v.) notified
as well as	(phrase) and
astonishing revelation	(phrase) a surprising discovery
autopsy	(n.) an examination on a body
clearly	(prep.) obviously
damage	(v.) to hurt, injure
defrost	(v.) to thaw
disclosed	(v.) revealed
elements	(n.) weather conditions
for the time being	(phrase) for now
garments	(n.) clothing
gear	(n.) equipment
insulated	(adj.) has something added to it to provide warmth
literally	(adv.) meaning exactly what it says
perspective	(n.) a point of view
put on ice	(phrase) postponed
release	(v.) to let go, to set free
remnants	(n.) small pieces
repair	(v.) to fix or make something work again
return	(v.) to come back, as from a trip
revelation	(n.) an uncovering of something that was hidden, a disclosure
survive	(v.) continue to live
theorize	(v.) to make an educated guess
to shed new light	(phrase) to get a new understanding
unprecedented	(adj.) has never happened before
violent	(adj.) done with cruelty and force causing injury
well-preserved	(adj.) kept in good condition

Chapter 12

agree	(v.) to have the same idea or opinion
--------------	---------------------------------------

bill	(n.) the name given to a proposed law before it is signed by the president
cause	(n.) motivation for doing something
dilemma	(n.) a problem with two possible solutions, neither of which is perfect
discontent	(n.) dissatisfaction
domination	(n.) having the most important place or greatest influence in
enforce a law	(phrase) make sure a law is obeyed
establish	(v.) to found, create
foundation	(n.) basis or authority
hand in hand	(phrase) together
in safe hands	(phrase) protected
in the hands of	(phrase) under the control of
initial	(adj.) the first
liberty	(n.) freedom
majority	(n.) more than half of the people
pay	(v.) to give money to someone in return for regular work
pioneers	(n.) people who do something that no one has ever done before
regardless of	(phrase) in spite of
reluctantly	(adv.) with concern or fear, hesitantly
replace	(v.) to get something new to take the place of something old
reshape	(v.) reorganize
therefore	(prep.) as a result
veto	(v.) to refuse to sign
vigilant	(adj.) alert to any danger