[image: image1.jpg]

The Scarlet Ibis

by James Hurst Vocabulary and Literary Terms
	Caul
	n.
	Membrane, layer of tissue on a baby’s head at birth. Thought to be good luck

	Careen
	n.
	To move from side to side in an uncontrolled manner

	Serene
	Adj.
	Calm

	infallibility
	v.
	Not capable of error

	Blighted
	Adj.
	A plant disease

	Evanesced
	v.
	Vanished

	Doggedness
	n.
	Stubborn persistence

	Reiterate
	n.
	To say over and over again

	Precariously
	Adv.
	Insecurely; based on unproved statements or conclusions

	Clove
	n.
	Separation or split between two things

	rank
	Adj.
	Growing in vigorous, wild abundance

	Vermilion
	n.
	Bright red

	Prim
	Adj.
	Neat and trim

	iridescent
	Adj.
	Rainbow-like

	Vortex
	n.
	Something that draws everything to its center like a whirlpool

	Solder
	v.
	to bond or repair

	Naught
	n.
	Nothing

	heresy
	n.
	Controversial belief

	Flashback
	n.
	Literary device where an earlier episode or memory is inserted into the sequence of a storyline.

	Allusion
	n.
	Literary reference in a work to another piece of literature, music, art, history, or Biblical incidence.

