

The Tragedy of Macbeth

Vocabulary Act V

Part A: Definitions and Parts of Speech--Please commit the following definitions to memory. After each definition, please write the part of speech (N, V, ADJ, ADV)

1. perturbation: an unhappy or worried mental state (5.1.9) _____
2. murky: dark or gloomy (5.1.35) _____
3. mar: to make imperfect (5.1.42) _____
4. pester: to annoy persistently (5.2.23) _____
5. recoil: to draw back, as with pain or fear (5.2.23) _____
6. minister: to attend to the wants and needs of others (5.3.40) _____
7. censure: harsh criticism or disapproval (5.4.14) _____
8. industrious: hard-working (5.4.16) _____
9. speculative: not based on fact or investigation (5.4.19) _____
10. brandish: to wave something about wildly (5.7.13) _____

Part B: Synonyms and Antonyms—Match the correct synonym from column A and the antonym from Column C with the vocabulary word in Column B (keep the parts of speech in mind).

<u>Column A-Synonyms</u>	<u>Column B-Vocab</u>	<u>Column C-Antonyms</u>
A. stormy	_____ 1. perturbation _____	K. peacefulness
B. cringe	_____ 2. murky _____	L. ignore
C. chastisement	_____ 3. mar _____	M. fix
D. flaunt	_____ 4. pester _____	N. proven
E. productive	_____ 5. recoil _____	O. lazy
F. bother	_____ 6. minister _____	P. praise
G. uncertain	_____ 7. censure _____	Q. conceal
H. anxiety	_____ 8. industrious _____	R. pleasant
I. ruin	_____ 9. speculative _____	S. remain
J. aid	_____ 10. brandish _____	T. comfort

No Part C this time...but you best be studying!!

