

Lord of the Flies

by William Golding

Definitions

Lord of the Flies

Definitions

1.	abyss	uh BISS	bottomless hole, a vast expanse or depth
	Synonyms >>		Antonym >>
	The man had fallen into the abyss of depravity.		
	Derivatives >>	abysm, abysmal, abysmally, abyssal	
2.	articulate	are TIK yuh late	to speak distinctly; expressing oneself clearly
	Synonyms >>		Antonym >> to speak indistinctly; to mumble
	An announcer must be articulate. A good politician must be able to articulate his views.		
	Derivatives >>	articulated, articulating, articulation, articulateness, articulative, articulately, articulator	
3.	bastion	BASS chun	a fortification, a stronghold
	Synonyms >>		Antonym >>
	The enemy could not get past the bastion of the fort and therefore lost the battle.		
	Derivatives >>	bastioned	
4.	blunder	BLUN der	to make a mistake as a result of stupidity or carelessness
	Synonyms >>		Antonym >> act wisely
	His election campaign was wrecked by one blunder after another		
	Derivatives >>	blunderer, blunderingly, blundering	
5.	cascade	kas KADE	a steep waterfall or series of waterfalls, a continuous series
	Synonyms >>		Antonym >> trickle of water
	The canoe disappeared under the cascade of water into the hidden passageway in the cliff.		
	Derivatives >>	cascaded, cascading	
6.	compress	kum PRESS	to contract, to reduce in size or volume
	Synonyms >>	condense, constrict, contract, deflate	Antonym >> to expand
	Farmers now have machines to compress hay into bales.		
	Derivatives >>	compressible, compressibility, compressed, compression, compressive, compressor, compressively,	
7.	contempt	kun TEMPT	scorn, extreme dislike or disdain
	Synonyms >>	despicableness, pitiableness, scurviness	Antonym >> respect
	The man treated the gossiping woman with contempt; talking about other people was beneath his dignity.		
	Derivatives >>	contemptible, contemptuous	
8.	contrite	kun TRITE	extremely apologetic, remorseful, repentant
	Synonyms >>	penitent	Antonym >> unrepentant
	Her contrite tears were not enough to convince her father not to spank her for her disobedience.		
	Derivatives >>	contritely, contriteness, contrition	
9.	corpulence	KOR pyuh luns	state of being very fat
	Synonyms >>	obesity	Antonym >> emaciation
	Overeating will lead to corpulence.		
	Derivatives >>	corpulent, corpulently	
10.	covert	KUV urt, KO vurt	secret, concealed
	Synonyms >>	clandestine, furtive, stealthy, surreptitious, underhanded	Antonym >> open, conspicuous
	The spy was engaged in many covert activities; it was his job to keep them secret.		
	Derivatives >>	covertly, covertness	
11.	credulous	KREJ uh lus	believing on slight evidence, gullible
	Synonyms >>		Antonym >> suspicious
	Because the lady's horoscope said that she should stay inside, the credulous woman did not go to work.		
	Derivatives >>	credulously, credulousness, credulity	

12.	cynical	SIN uh kul	given to faultfinding, sneering, and sarcasm; exhibiting mocking disbelief
	Synonyms >>	misanthropic, pessimistic, misogynic	
	Some people are so cynical they sneer at everything that would make life worthwhile.		
	Derivatives >>	cynic, cynically, cynicism	
13.	declivity	deh KLIV uh tee	downward slope
	Synonyms >>		Antonym >> ascending slope
	The declivity of the mountain made climbing it quite hazardous.		
	Derivatives >>	declivous, declivitous	
14.	decorum	deh KOR um	appropriate conduct, correct and proper behavior
	Synonyms >>		Antonym >> impropriety
	The students' decorum at the dance was excellent.		
	Derivatives >>	decorous, decorously, decorousness	
15.	demur	deh MUR	to hesitate, to delay, to object
	Synonyms >>		Antonym >> to proceed, to agree, to accede
	To demur at this time might cause the whole operation to be destroyed.		
	Derivatives >>	demurred, demurring	
16.	derision	deh REH zhun	scoffing at, mockery, ridicule
	Synonyms >>		Antonym >> applause
	The boy received much derision for his plaid gym shorts.		
	Derivatives >>	derisive, derisiveness, derisively, derisory	
17.	diffidence	DIF eh duns	shyness, reserve, unassertiveness
	Synonyms >>	bashfulness, modesty	Antonym >> confidence
	Because of his diffidence, he would not ask any girl to the prom.		
	Derivatives >>	diffidency, diffident, diffidently, diffidentness	
18.	discursive	deh SKUR siv	rambling, moving from one topic to another randomly
	Synonyms >>		Antonym >> concise
	His discursive speech was hard to follow.		
	Derivatives >>	discursion, discursively, discursiveness	
19.	disentangle	dis en TANG gul	to unravel, extricate
	Synonyms >>		Antonym >> to enmesh; to tie up
	The referee tried to disentangle the players to see who had the ball.		
	Derivatives >>	disentanglement, disentangler	
20.	disinclination	dis in kluh NAY shun	a desire to avoid, aversion
	Synonyms >>	hesitance, loathing, reluctance	Antonym >> eagerness
	I have a disinclination to go to Europe this summer since the dollar is worth less.		
	Derivatives >>	disinclined, disincline	
21.	dubious	DOO be us	doubtful; not clear
	Synonyms >>		Antonym >> distinct, doubtless, assured
	Since he had not read the document, he was a little dubious about signing his name to it.		
	Derivatives >>	dubiously, dubiousness, dubitable, dubitancy, dubitate, dubitation, dubitative, dubiety	
22.	ebullient	eh BUL yunt	overflowing with excitement, showing enthusiasm
	Synonyms >>		Antonym >> staid, stoic
	She was ebullient about going to the prom.		
	Derivatives >>	ebullience, ebullieny, ebulliently	
23.	ferocity	fuh ROS eh tee	savagery
	Synonyms >>		Antonym >> mildness
	A tiger is an animal that has ferocity.		
	Derivatives >>	ferocious, ferociously, ferociousness	
24.	flourish	FLUR ish	to thrive, to grow well
	Synonyms >>		Antonym >> to wither
	The company flourished after a new board of directors took control.		
	Derivatives >>	flourisher, flourishing, flourishingly, flourishy	
25.	foliage	FOE lee ij	leaves of a plant, leafage
	Synonyms >>		Antonym >>
	The trees will soon come alive with green foliage.		
	Derivatives >>	foliages, foliar, foliaceous	

26.	furtive	FUR tiv	secret in an underhanded way, stealthy
	Synonyms >>	clandestine, covert, stealthy, surreptitious, underhanded	Antonym >> bold
	During the test, he made some furtive glances at other classmates' papers.		
	Derivatives >>	furtively, furtiveness	
27.	gravity	GRAV eh tee	seriousness, importance
	Synonyms >>	earnestness, sedateness, sobriety, solemnity, staidness	Antonym >> unimportance
	The gravity of the situation was heightened by the death of the president .		
	Derivatives >>	grave, graver, gravely	
28.	impervious	im PUR vee us	incapable of being entered or penetrated, not capable of being damaged
	Synonyms >>		Antonym >> penetrable
	Because this watch is impervious to water , I can go swimming while wearing it.		
	Derivatives >>	imperviously, imperviousness	
29.	incantation	in kan TAY shun	a spell, written or recited formula of words designed for a particular effect
	Synonyms >>		Antonym >>
	The purpose of the witch doctor's incantations was to scare evil spirits.		
	Derivatives >>	incant, incantational, incantatory	
30.	inscrutable	in SKROO tuh bul	difficult to understand; mysterious
	Synonyms >>		Antonym >> clear; readable; understandable
	He had us all confused with his inscrutable smile.		
	Derivatives >>	inscrutableness, inscrutably, inscrutability	
31.	interminable	in TUR mun uh bul	having or seeming to have no end, wearisomely protracted
	Synonyms >>		Antonym >> short and limited
	Although the reading assignment was only ten pages, it seemed interminable to the bored student.		
	Derivatives >>	interminability, interminableness, interminably, interminate	
32.	iridescence	ear eh DES uns	the quality of exhibiting rainbow-like colors, brilliant appearance
	Synonyms >>		Antonym >> dullness; darkness
	The iridescence of the room with all the mirrors and chandeliers was magnificent.		
	Derivatives >>	iridescent, iridescence, iridescently	
33.	lament	luh MENT	to mourn or to express sorrow in a demonstrative manner
	Synonyms >>	bemoan, bewail, deplore	Antonym >> to rejoice
	She lamented the death of her father in a very lachrymose manner.		
	Derivatives >>	lamented, lamenting, lamentation, lamentable	
34.	malevolence	muh LEV uh lens	ill will or evil intentions
	Synonyms >>	malice, malignity, spite, spleen	Antonym >> benevolence
	The old man's malevolence was obvious when he removed the girl from his will.		
	Derivatives >>	malevolent, malevolently	
35.	muted	MYOO tid	toned down or silenced
	Synonyms >>		Antonym >> amplified
	The conductor wanted the music to be muted at one spot in the performance.		
	Derivatives >>	mute, mutedly, mutely, muteness	
36.	obscure	ub SKYOOR	difficult to see, vague
	Synonyms >>	abstruse, ambiguous, cryptic, enigmatic, equivocal, recondite	Antonym >> clear; apparent
	Because the meaning of the play was obscure, I was unable to enjoy it.		
	Derivatives >>	obscurate, obscurative, obscurately, obscurely, obscurement, obscureness, obscurity	
37.	obtuse	ub TUSE	dull of mind, insensitive, stupid
	Synonyms >>		Antonym >> intelligent
	His obtuse response to the question showed that he did not understand the nature of the discussion.		
	Derivatives >>	obtusely, obtuseness, obtusion, obtusity	
38.	officious	uh FISH us	overly dutiful or obliging, insisting on providing a service not requested
	Synonyms >>	impertinent, intrusive, meddling, obtrusive	Antonym >> disinterested
	The boss is not pleased with that employee's officious conduct.		
	Derivatives >>	officiously, officiousness	
39.	opalescent	oh puh LES unt	showing or reflecting an iridescent light
	Synonyms >>		Antonym >> dull
	She was even more beautiful against the opalescent sky.		
	Derivatives >>	opalescence, opalescently, opalesque	

40.	opaque	oh PAKE	not allowing the passage of light, not transparent; hard to understand
	Synonyms >>	dark	Antonym >> transparent
	I am going to place something opaque in the window so that no one will be able to see into this room.		
	Derivatives >>	opaquely, opaqueness, opaquer	
41.	parody	PAIR uh dee	humorous or ridiculous imitation
	Synonyms >>	burlesque, caricature, travesty	Antonym >> reverent imitation
	Many skits on "Saturday Night Live" are parodies of current events.		
	Derivatives >>	parodies	
42.	parry	PAIR ee	to deflect or to ward off a blow
	Synonyms >>		Antonym >>
	The champion boxer won the match because he was able to parry his opponent's blows so successfully.		
	Derivatives >>	parried, parrying	
43.	pinnacle	PIN uh kul	the peak or highest point
	Synonyms >>		Antonym >> low point
	His career reached its pinnacle during the season when he hit sixty home runs.		
	Derivatives >>	pinnacled, pinnacling, pinnacles	
44.	rue	ROO	to be sorry for, to regret
	Synonyms >>		Antonym >> to consider happily
	He will rue the day that he tangles with me.		
	Derivatives >>	rueful, ruefully, ruefulness, rues	
45.	tacit	TAS it	understood, silent, not spoken, implicit
	Synonyms >>		Antonym >> spoken; verbalized
	We have a tacit agreement that the goods are delivered only after payment is made.		
	Derivatives >>	tacitly, tacitness, taciturn	
46.	vexation	vek SAY shun	discomfort or distress
	Synonyms >>		Antonym >> pleasantry
	The young children were a source of vexation to their nervous, neurotic mother.		
	Derivatives >>	vex, vexatious, vexedly, vexedness, vexingly	
47.	vicissitude	veh SIS eh tood	a passing from one thing to another, change of luck
	Synonyms >>		Antonym >>
	One can never get used to life's vicissitudes.		
	Derivatives >>	vicissitudinous	
48.	vivid	VIV id	bright, distinct, and clear
	Synonyms >>	graphic	Antonym >> lackluster
	I have vivid memories of my trip to Europe.		
	Derivatives >>	vividly, vividness, vividity, vivific, vivificate, vivification, vivifier, vivify	
49.	vulnerable	VUL nur uh bul	susceptible to injury or attack
	Synonyms >>		Antonym >> protected
	A fighter is vulnerable if he does not keep up his guard.		
	Derivatives >>	vulnerability, vulnerableness, vulnerably	

Lord of the Flies

by William Golding

Lord of the Flies

by William Golding

These words which appear in **Lord of the Flies** have been identified as words or derivatives of words that have appeared on past SAT tests. They appear here in alphabetical order.

- | | | |
|-------------------|--------------------|------------------|
| 1. abyss | 17. diffidently | 33. lamentation |
| 2. articulate | 18. discursive | 34. malevolently |
| 3. bastion | 19. disentangled | 35. muted |
| 4. blundered | 20. disinclination | 36. obscurely |
| 5. cascades | 21. dubious | 37. obtuseness |
| 6. compressed | 22. ebullience | 38. officious |
| 7. contemptuously | 23. ferocity | 39. opalescence |
| 8. contrite | 24. flourished | 40. opaque |
| 9. corpulent | 25. foliage | 41. parody |
| 10. covert | 26. furtive | 42. parried |
| 11. credulously | 27. grave | 43. pinnacles |
| 12. cynically | 28. impervious | 44. ruefully |
| 13. declivities | 29. incantation | 45. tacitly |
| 14. decorous | 30. inscrutable | 46. vexed |
| 15. demur | 31. interminable | 47. vicissitudes |
| 16. derisive | 32. iridescent | 48. vivid |
| | | 49. vulnerable |

These words which appear in **Lord of the Flies** have been identified as words or derivatives of words that have appeared on past SAT tests. They appear here in the order in which they appear in the novel.

- | | | |
|------------------|--------------------|--------------------|
| 1. foliage | 17. opalescence | 33. bastion |
| 2. disentangled | 18. dubious | 34. compressed |
| 3. decorous | 19. blundered | 35. covert |
| 4. vivid | 20. disinclination | 36. cascades |
| 5. furtive | 21. credulously | 37. obtuseness |
| 6. obscurely | 22. malevolently | 38. vulnerable |
| 7. muted | 23. parody | 39. ruefully |
| 8. grave | 24. flourished | 40. impervious |
| 9. ebullience | 25. derisive | 41. contemptuously |
| 10. officious | 26. tacitly | 42. demur |
| 11. abyss | 27. lamentation | 43. iridescent |
| 12. inscrutable | 28. inarticulate | 44. vexed |
| 13. vicissitudes | 29. discursive | 45. corpulent |
| 14. contrite | 30. incantation | 46. pinnacles |
| 15. opaque | 31. interminable | 47. parried |
| 16. declivities | 32. diffidently | 48. ferocity |
| | | 49. cynically |

Lord of the Flies

by William Golding

Vocabulary Test 1

Directions: Match the word in the left column with the correct definition in the right column.

Exercise A

- | | | | |
|-----------|------------|----|---|
| _____ 1. | abyss | a. | scorn, extreme dislike or disdain |
| _____ 2. | articulate | b. | bottomless hole, a vast expanse or depth |
| _____ 3. | bastion | c. | extremely apologetic, remorseful, repentant |
| _____ 4. | blunder | d. | to contract, reduce in size or volume |
| _____ 5. | cascade | e. | to speak distinctly, expressing oneself clearly |
| _____ 6. | compress | f. | state of being very fat |
| _____ 7. | contempt | g. | a steep waterfall, continuous series |
| _____ 8. | contrite | h. | secret, concealed |
| _____ 9. | corpulence | i. | fortification, stronghold |
| _____ 10. | covert | j. | to make a mistake as a result of stupidity |

Exercise B

- | | | | |
|-----------|----------------|----|---|
| _____ 11. | credulous | a. | to unravel, extricate |
| _____ 12. | cynical | b. | shyness, reserve, unassertiveness |
| _____ 13. | declivity | c. | believing on slight evidence, gullible |
| _____ 14. | decorum | d. | rambling, moving from one topic to another randomly |
| _____ 15. | demur | e. | scoffing at, mockery, ridicule |
| _____ 16. | derision | f. | given to faultfinding, sneering, and sarcasm |
| _____ 17. | diffidence | g. | to hesitate, delay, object |
| _____ 18. | discursive | h. | desire to avoid, aversion |
| _____ 19. | disentangle | i. | downward slope |
| _____ 20. | disinclination | j. | appropriate conduct, correct and proper behavior |

Exercise C

- | | | | |
|-----------|-------------|----|---|
| _____ 21. | dubious | a. | to thrive, to grow well |
| _____ 22. | ebullient | b. | cluster of leaves |
| _____ 23. | ferocity | c. | savagery |
| _____ 24. | flourish | d. | difficult to understand, mysterious |
| _____ 25. | foliage | e. | secret in an underhanded way, stealthy |
| _____ 26. | furtive | f. | seriousness, importance |
| _____ 27. | gravity | g. | overflowing with excitement, showing enthusiasm |
| _____ 28. | impervious | h. | a spell, written or recited formula of words |
| _____ 29. | incantation | i. | not capable of being entered or penetrated |
| _____ 30. | inscrutable | j. | doubtful |

Lord of the Flies

by William Golding

Vocabulary Test 2

Directions: Choose the letter of the definition that **best** fits the meaning of the word in **bold** type.

- _____ 1. an **interminable** project
a. disgusting b. educational c. endless d. very difficult
- _____ 2. an **iridescence** in the sky
a. brilliance b. group of stars c. fluffy cloud d. rare bird
- _____ 3. to **lament** a death
a. cause b. announce c. mourn d. regret
- _____ 4. to act with **malevolence**
a. humor b. strength c. ill will d. kindness
- _____ 5. a **muted** sound
a. toned down b. loud c. dissonant d. pleasant
- _____ 6. an **obscure** passage in a book
a. ridiculous b. mysterious c. quoted d. vague
- _____ 7. an **obtuse** statement
a. unwarranted b. intelligent c. stupid d. unclear
- _____ 8. an **officious** action
a. awful b. overly dutiful c. hostile d. secret
- _____ 9. an **opalescent** sky
a. dark and cloudy b. clear c. hazy d. reflecting an iridescent light
- _____ 10. an **opaque** window
a. dark b. clear c. broken d. open
- _____ 11. to create a **parody**
a. poem b. humorous imitation c. dummy d. argument
- _____ 12. to **parry** a blow
a. encourage b. imitate c. deflect d. disregard
- _____ 13. to reach a **pinnacle**
a. point of exhaustion b. peak c. audition d. point of no return
- _____ 14. to be laden with **rue**
a. financial difficulties b. a heavy burden c. disease d. regret
- _____ 15. a **tacit** agreement
a. business b. silent c. verbal d. hostile
- _____ 16. a source of **vexation**
a. happiness b. sorrow c. discomfort d. intelligence
- _____ 17. an unexpected **vicissitude**
a. change of luck b. visit c. sickness d. business promotion
- _____ 18. a **vivid** description
a. wordy b. unclear c. distinct d. unsolicited
- _____ 19. to be **vulnerable** to someone
a. engaged b. related c. susceptible to injury d. antagonistic

Lord of the Flies

by William Golding

Vocabulary Test 1

- | | | | | | | |
|-------|-------|-------|-------|-------|-------|-------|
| 1. b | 2. e | 3. i | 4. j | 5. g | 6. d | 7. a |
| 8. c | 9. f | 10. h | 11. c | 12. f | 13. i | 14. j |
| 15. g | 16. e | 17. b | 18. d | 19. a | 20. h | 21. j |
| 22. g | 23. c | 24. a | 25. b | 26. e | 27. f | 28. i |
| 29. h | 30. d | | | | | |

Vocabulary Test 2

- | | | | | | | |
|-------|-------|-------|-------|-------|-------|-------|
| 1. c | 2. a | 3. c | 4. c | 5. a | 6. d | 7. d |
| 8. b | 9. d | 10. a | 11. b | 12. c | 13. b | 14. d |
| 15. b | 16. c | 17. a | 18. c | 19. c | | |