Name: __ Hour: ______

Vocabulary – The Westing Game Chapters 11-15
Part I: Using Prior Knowledge and Contextual Clues
Below are the sentences in which the vocabulary words appear in the text. Read the sentence. Use any clues you can find in the sentence combined with your prior knowledge, and write what you think the underlined words mean in the space provided.

1. Lured by the Westing house, they stood at their side windows scoffing at the danger, daring to dream. Should they or shouldn’t they share their clues?

2. Doug choked on his sweet roll. If it got around to alibis, they’d find out where he was the night of the murder. On the Westing house lawn.

3. [bookmark: _GoBack]Lured by the Westing house, they stood at their side windows scoffing at the danger, daring to dream.

4. Having recovered from the nasty turn, Sydelle Pulaski settled down to transcribing her shorthand to Polish, then from Polish to English.

5. Long before becoming a judge, Josie-Jo had decided to stop smiling. Smiling without good reason was demeaning.

6. “Remarkable,” the judge commented to Sandy’s delight. “However we are looking for one name, not six.” “Gee, Judge, I forgot,” Sandy said dejectedly.

7. Shallow flattery for the big tipper, the judge thought. McSouthers was not a stupid man; if only he was less obsequious – and less of a gossip.

8. He held up a tea bag with contempt, then groaned on seeing his sweat-suited son jog in with a sweet roll between his teeth and vault over his hands onto a stool, “Where’s your daughter the turtle?”

9. “…Then, at one minute to midnight, he suddenly died. He died laughing.” “He died laughing,” Turtle repeated thoughtfully. “That’s profound, Sandy. That’s very profound.

10. “Thief!” Sydelle cried, now accussing Mrs. Wexler. “Thief! Larcenist! Felon!”
Part II: Determining the Meaning
Match the vocabulary words to their dictionary definitions. If there are words for which you cannot figure out the definition by contextual clues and by process of elimination, look them up in a dictionary.
1. _____ scoffing			A. making a written copy; making notes during a lecture
2. _____ alibi			B. attracted, enticed, or allured
3. _____ lured			C. attitude or feeling toward something or someone considered mean, evil, or worthless
4. _____ transcribing		D. the defense of by an accused person of having been elsewhere at the time an alleged
 offense was committed
5. _____ demeaning			E. having deep insight or understanding
6. _____ dejectedly			F. to speak derisively; mocking; jeering
7. _____ obsequious		G. done in a manner showing that one is depressed in spirits
8. _____ contempt			H. a person who commits a crime such as burglary
9. _____ profound			I. lowering in dignity, honor, or standing; degrading
10. _____ felon			J. attempting to win favor from influential people by flattery
