

Vocabulary

Chapter 1

Injustice p.3 *noun* - wrongful act

Specimen p.5 *noun* - an individual, item, or part considered typical of a group, class, or whole

Distribute p.5 *verb* - to spread out to cover something

Promptly p.5 *adverb* – very quickly or immediately

Appetite p.7 *noun* – the desire to eat

Chapter 2

Enchanted p.9 *adjective* – placed under or as if under a magic spell

Vanished p.10 *verb* – to pass quickly from sight

Amused p.10 *adjective* – pleasantly entertained

Manure p.12 *noun* – fertilizer made from animal refuse

Chapter 3

Perspiration p.13 *noun*- sweat

Discarded p.15 *verb* – to get rid of especially as useless or unwanted

Queer p.17 *adjective* – differing in some odd way from what is usual or normal

Commotion p.18 *noun* – noisy confusion

Lure p.22 *verb* – to bait

Chapter 4

Eaves p.25 *noun* – the lower border of a roof that overhangs the wall

Occupation p.26 *noun* – an activity in which one engages

Glutton p.29 *noun* – one given habitually to greedy eating and drinking

Stealthily p.30 *adjective* –intended to escape observation

Dejected p.30 *adjective* – low in spirits

Endure p.31 *verb* – to continue without giving in

Chapter 5

Decent p.32 *adjective* – appropriate; satisfactory

Mysterious p.34 *adjective* – exciting wonder, curiosity, or surprise

Objectionable p.35 *adjective* – undesirable; offensive

Meekly p.35 *adverb* – enduring injury with patience and without resentment; submissive

Inheritance p.39 *noun*- to possess from someone

Gamble p.41 *verb* – to bet on an uncertain outcome

Chapter 6

Hoisted p.43 *verb* – to raise into position

Anxious p.44 *adjective* – uneasiness of mind; worried

Unremitting p.44 *adjective* - constant

Morals p.46 *adjective* – principles of right and wrong in behavior

Compunctions p.46 *noun* – anxiety from guilt; distress of mind

Appalled p.47 *adjective*- affected by strong feelings of shock

Untenable p.47 *adjective* – not able to be defended or occupied

Chapter 7

Campaign p.48 *verb* – a cause

Sensible p.48 *adjective* – having a good sense of reason

Loathed p.48 *verb* – to dislike greatly

Admired p.48 *verb* – to feel respect and approval for something or someone

Conspiracy p.49 *noun* – the act of conspiring together

Hysterics p.51 *noun*- a fit of uncontrollable laughter or crying

Chapter 8

Adores p.53 *verb* – to regard with loving admiration and devotion

Vaguely p.53 *adverb* – not clear

Chapter 9

Boasting p.56 *verb* – to praise oneself extravagantly in speech; having much pride

Hastily p.56 *adverb* – hurriedly

Oblige p.57 *verb* – to do a favor

Summoning p.58 *verb* – to bid to come

Neglected p.58 *adjective* – not given proper or necessary care or attention

Advise p.58 *verb* – to give advice

Troupe p.63 *verb*- to perform as a member of a company

Chapter 10

Gullible p.67 *adjective* - easy to fool or trick

Crises p.68 *noun* – an emotionally significant event or change of status in a person's life

Discouraged p.68 *verb* – dishearten; to take away courage or confidence

Astride p.75 *adverb* – with the legs stretched wide apart

Bestirred p.75 *verb* – to get going

Chapter 11

Veil p.77 *verb* – to cover

Exertions p.79 *noun* – a laborious effort

Solemnly p.79 *adverb* – gloomy; somber

Bewilderment p.80 *noun* – the quality or state of being lost or confused

Miracle p.80 *noun* – an extraordinary event from divine intervention in human affairs

Chapter 12

Idiosyncrasy p.86 *noun* – a peculiarity of temperament; an individualizing characteristic or quality

Particle p.89 *noun* – a small quantity or fragment

Instincts p.90 *noun* – a natural impulse or behavior

Adjourned p.91 *verb* – to suspend until a later time

Sensational p.91 *adjective* – exceedingly excellent or great

Chapter 13

Orb p.92 *verb* – a spherical body

Radial p.92 *adjective* – to move along a radius

Rummaging p.97 *verb* – to make thorough search or investigation

Noble p.98 *adjective* – having outstanding qualities; high birth or rank

Mercilessly p.103 *adverb* – having no mercy; unfeeling

Aeronaut p.103 *noun* – one who is travels in a balloon or airship

Chapter 14

Invent p.105 *verb* – to make something for the first time; discover

Fibs p.106 *noun* – a lie

Sociable p.107 *adjective*- enjoy companionship

Civilly p.110 *adverb* - politely

Incessant p.110 *adjective* – continuing without interruption

Predict p.111 *verb* – to say something will happen in advance

Chapter 15

Monotonous p.113 *adjective* – unchanging; stays the same

Reputation p.114 *noun*- quality or character that is judged by people

Modest p.115 *adjective* – not bold; average; moderate

Confident p.115 *adjective* – full of conviction; certain

Distinguish p.115 *verb* – to mark as separate or different

Inconvenient p.116 *adjective* – awkward; bad timing; giving trouble or annoyance

Versatile p.116 *adjective* – having many uses

Forsake p.116 *verb* – to turn away from entirely

Chapter 16

Genuine p.118 *adjective* – sincerely and honestly felt or experienced; actual or true

Veritable p.123 *adjective* – being true; not false, unreal, or imaginary

Surpass p.123 *verb* – to go beyond; to become better or greater

Bewitched p.124 *adjective* – controlled or affect by or as it by a magic spell

Heaved p.128 *verb* – thrown; raise

Chapter 17

Cautioned p.131 *verb* – to warn

Ascended p.134 *verb* – to move upward

Unattractive p.135 *adjective* – plain; dull

Interview p.135 *verb* – to question or talk with someone to get information

Chapter 18

Keen p.138 *adjective* – sharp; alert

Sneered p.140 *verb* – to smile or laugh in scorn; making fun of

Schemer p.140 *noun* – a planner

Chapter 19

Languishing p.146 *verb* – to become weak

Carousing p.148 *verb* – take part in bad behavior

Gorge p.148 *verb* – to eat and stuff to capacity

Chapter 20

Pompous p.154 *adjective* – arrogant; having self-importance

Unique p.157 *adjective* – being the only one; distinctive; unusual

Sundry p.157 *adjective* - various

Phenomenon p.157 *noun*- a rare or significant fact or event

Analysis p.157 *noun*- a statement of an examination

Supernatural p.157 *adjective* – relating to God

Engraved p.158 *verb* – to impress

Ails p.161 *verb* – to give physical or emotional pain

Chapter 21

Assured p.163 *adjective* – certainty or security; guaranteed

Trifle p.164 *verb* – to treat someone or something as unimportant

Sentiments p.165 *noun* – opinion; emotion

Accompany p.167 *verb* – to go with as a companion

Imitating p.167 *verb* – to follow as a pattern, model or example; copy

Desperation p.167 *noun*- loss of hope

Mimicked p.168 *verb* – to imitate closely

Chapter 22

Lee p.174 *noun* – the side that is sheltered from the wind

Drearily p.180 *adverb* – discouragement; loss of cheer or comfort

Hallowed p.182 *adjective* – holy; sacred

Pledge p.182 *verb* – promise; commit

Tranquil p.183 *adjective* – free from disturbance or turmoil

Garrulous p.183 *adjective* - rambling