

GREAT EXPECTATIONS

Vocabulary

Vocab Cards

Back

Definition:

Synonym/Antonym: From the dictionary

Sentence used in the novel:

Visual Example:

Front

vocabulary word

Part of Speech

STAGE I

Chapters 1-13

1. Ravenously
2. Disconsolately
3. Remonstrance
4. Imprecation
5. Penitent
6. Presentiment
7. Abhorrence
8. Apparition
9. Apprehension
10. Disdainfully
11. Exonerate
12. Contemptible
13. Placid
14. Mortifying
15. Discomfited
16. Coercion
17. Reticence
18. Patronize
19. Propriety
20. Condescend
21. Ostentatious

- **Ravenously:** greedy for something
- **Disconsolately:** without comfort; unhappy
- **Remonstrance:** a forcefully reproachful protest

Imprecation: a spoken curse

- **Penitent:** feeling or showing sorrow or regret for having done wrong
- **Presentiment:** an intuitive feeling about the future
- **Abhorrence:** a feeling of repulsion
- **Apparition:** a ghost or ghostlike image of a person
- **Apprehension:** anxiety or fear that something bad or unpleasant will happen
- **Disdainfully:** showing contempt or lack of respect
- **Exonerate:** absolve from blame for a fault or wrongdoing
- **Contemptible:** despicable
- **Placid:** calm, peaceful
- **Mortifying:** cause (someone) to feel embarrassed
- **Discomfited:** make (someone) feel uneasy or embarrassed
- **Coercion:** practice of persuading someone to do something by using force or threats
- **Reticence:** not revealing one's thoughts or feelings readily; reserve
- **Patronize:** treat with an apparent kindness that betrays a feeling of superiority; condescend
- **Propriety:** the condition of being right, appropriate, or fitting
- **Condescend:** show feelings of superiority ; demean
- **Ostentatious:** designed to impress or attract notice

Chapters 14-19

1. Malignant
2. Aberration
3. Compassion
4. Clemency
5. Deferential
6. Repudiate

Chapters 14-19

1. **Malignant:** very dangerous or harmful in influence or effect
2. **Aberration:** the act of departing from the right, normal, or usual course
3. **Compassion:** a feeling of deep sympathy and sorrow for another who is stricken by misfortune, accompanied by a strong desire to alleviate the suffering.
4. **Clemency:** an act or deed showing mercy or leniency
5. **Deferential:** showing deference; respectful
6. **Repudiate:** to cast off or disown

STAGE II

Chapters 20-31

1. Avaricious
2. Lament
3. Acquiesce
4. Felonious
5. Pernicious
6. Composure
7. Extort

Chapters 20-31

1. **Avaricious:** Having or showing an extreme greed for wealth or material gain
2. **Lament:** to feel or express sorrow or regret for; to mourn for or over
3. **Acquiesce:** to submit or comply without protest; agree; consent
4. **Felony:** pertaining to or involving a felony (an offense, crime)
5. **Pernicious:** causing harm or ruin; injurious; hurtful
6. **Composure:** serene; self-controlled state of mind; calmness; tranquility
7. **Extort:** obtain (something) by force or threats

Chapters 32-39

1. Pervade
2. Averse
3. Assiduity
4. Solvency
5. Repugnance

Chapters 32-39

1. **Pervade:** to become spread throughout all parts of
2. **Averse:** having a strong feeling of opposition
3. **Assiduity:** [as-i-doo-i-tee] constant or close application or effort; diligence
4. **Solvency:** condition of being solvent (ability to pay all just debts)
5. **Repugnance:** [ri-puhg-nuh ns] strong distaste, aversion, or objection

STAGE III

Chapters 40-59

1. Expatriate
2. Extenuate
3. Animosity
4. Commiseration
5. Forbearance
6. Obdurate
7. Molestation
8. Persevere
9. Forfeiture
10. Vestige
11. Avarice

Chapters 40-59

1. **Expatriate:** [v. eks-pey-tree-eyt] to banish (a person) from his or her native country
2. **Extenuate:** to represent (a fault, offense, etc.) as less serious; to excuse
3. **Animosity:** a feeling of strong dislike, ill will, or enmity that tends to display itself in action
4. **Commiseration:** expression of sorrow, sympathy or pity
5. **Forbearance:** patience, tolerance, or self-control, especially in not responding to provocation
6. **Obdurate:** [ob-doo-rit] unmoved by persuasion, pity, or tender feelings; stubborn; unyielding
7. **Molestation:** the act of bothering, inconvenience, or annoying
8. **Persevere:** to persist in anything undertaken; maintain a purpose in spite of difficulty; continue steadfastly
9. **Forfeiture:** something forfeited (something that has been taken away or has been given up as a penalty); deprivation
10. **Vestige:** a mark, trace, or visible evidence of something that is no longer present or in existence
11. **Avarice :** [av-er-is] insatiable greed for riches; inordinate, miserly desire to gain and hoard wealth