Animal Farm Vocabulary List
Ch. 1
1. cynical – tending to disbelieve

2. dissentient – individuals who disagree

3. enmity – mutual hatred or hostility, ill will

4. ensconce – settle comfortably

5. plaited - braided

6. benevolent - kind

7. abolish – to get rid of

Ch. 2

1. apathy – no emotion

2. gambol – frolic, skip and play

3. preeminent – surpassing, better than, superior, outstanding

4. tormentors – people who cause great pain or make fun of others

Ch. 3

1. acute – mentally alert and awake

2. conceive – to imagine or understand the meaning of something

3. cryptic – mysterious, hidden

4. maxim – a rule

5. principle – a law or a rule

Ch. 4

1. contemptible – considered low or worthless, despicable

2. flogging – to beat with a stick

3. ignominious – shameful, disgraceful

4. impromptu – without preparing,

5. irrepressible – not able to keep down, always coming up

6. tractable – easy to deal with, docile

7. perpetual – to last for a long time, never ending

Ch.5

1. articulate – expressing oneself clearly, easy to hear or understand

2. disinterred – something taken out of a tomb or grave

3. innovate – to create, to make changes to

4. liable - likely

5. manifest – to reveal, to show itself plainly

6. pretext – misleading excuse

7. procure – to get, to obtain

8. publican – a tax collector

9. restive – unruly, restless

Ch. 6

1. arable – fit for cultivation (farming)

2. malignity – great hatred

3. toil – work hard

4. indignation – a feeling or expression of anger because of an unjust or mean action

5. solicitor – in England, a lawyer

6. intermediary – the person who acts as the go-between

Ch. 7

1. attribute – part of, belonging to

2. capitulate - surrender

3. categorically - absolutely

4. countenance – facial expression

5. graphically - clearly

6. incited - caused

7. retribution – punishment, payback

8. cower – to crouch or huddle up in fear, cringe

Ch. 8

1. censure – blame, official disapproval, criticism

2. conciliatory – peace-making

3. contrive – to plan

4. machinations – a plot or plan of evil doings

5. rash – hasty, risky

6. skulk - sneak

7. unscathed - unharmed

8. cunning - sly

9. liberal – generous, plenty

Ch. 9

1. complicity – partnership in wrongdoing

2. demeanor – a way a person looks or acts

3. superannuated - retired

4. knacker – in England, animal slaughter

5. spontaneous – without planning, spur of the moment

Ch. 10

1. inebriate – to make drunk

2. morose – sad, gloomy

3. subsist – to stay alive on the barest means, barely stay alive

4. taciturn – quiet, not liking to talk, always quiet

