Into the Wild Vocabulary Definitions

Chapters 1-3

congenial (5) - friendly 			escarpments (10) - a steep slope
antimony (10) - a metallic element 	anomaly (11) - glitch, inconsistency
contumacious (11) - rebellious		visage (16) - face
amiable (16) - good-natured		convivial (18) - sociable	
plebeian (18) - crude, common		mien (18) - appearance	
onerous (22) - troublesome

Chapters 4-5

egress (28) -	going out		indolently (32) – lazy, inactive
saline (32) - salty			sere (32) – withered, dry
bourgeois (39) – middle class	lumpen (39) – displaced people, misfits of society
itinerant (43) - traveling	primordial (44) – primal, basic form of development
fatuous (44) – satisfied and stupid sedentary (44) – sitting, remaining in one
					area
Tolstoy (29) – Russian author and 	Thoreau (29) – American writer, poet, and

non-violence, and finding 	 	personal freedom.
happiness from within.

Chapters 6-7

hegira (48) - flight		creosote (48) – an oily liquid		
desiccated (49) – dried 	phantasmal (49) - ghostly	arroyo (49) – gorge
indigent (50) – poor		destitute (51) - poor		serape (51) – poncho
harangues (51) – sermon	fulminate (52) – verbal attack	
endemic (52) – widespread	unalloyed (55) - pure 		unbidden (63) – not asked	

Chapters 10-11

mercurial (105) - quick and changeable	wanderlust (108) -a strong impulse to travel
incorrigible (115) -uncontrollable,
incapable of being reformed

Chapters 12-16

monomania (120) - obsessed with one idea 	 sanctimonious (122) - self-righteous
choler (122) -	anger 	 			 sullen (123) - brooding, angry
idiosyncratic (123) - distinctive, individual	 castigated (123) - punish
extemporaneous (124) - impromptu	 	 gloaming (161) - dusk
Rubicon (163) - point of no return	 	 aesthetic (163) - appreciates beauty in nature
perambulation (164) - patrol 	 	 taiga (164) - subarctic forest
reverie (164) - dream 			 obliquely (123) - indirectly

Chapter 17

ford (174) – a shallow place to cross a river	miasma (175) - cloud	
malevolent (176) – mean	massif (176) – connected mountains 	
ungulate (178) – hoofed animals	moldering (178) – rotting
scabbard (178) – cover 				maxillae (179) – jawbones
hauteur (180) – arrogance 				metis (180) – people of Indian and French-Canadian
descent sobriquet (181) – humorous nickname	ruminations (183) – reflection
modicum (184) – small amount			feckless (184) – incompetent		
posited (184) – put forward as truth			sojourn (179) - break
existential (184) – creating meaning through experience because life has no inherent meaning; emphasizes personal freedom and responsibility. 	

Chapter 18 – Epilogue

munificence (188) - bounty		eloquence (189) - expressive speech	
precipitous (190) - abrupt		decumbent (192) - growing along the ground 		
emetic (192) -	causes vomiting	insidiously (194) - casing harm in a sneaky way
moniker (198) - name		conflagration (198) -	fire	
beatific (199) - saintly
[bookmark: _GoBack]
