“Beowulf” Vocabulary
1. scop (n.) (pronounced shope): an old English bard or poet
· The old English poet was a scop.

· The scop showed great prowess when he recited the poems from memory.

· Mnemonic – scholar; scop puts on a show; reverse “op” (poet

2. vigilance (n): state of being alertly watchful, especially to avoid danger; being vigilant (adj)
· There are people who are vigilant and exercise caution, so they have the ability to avoid danger.

· Vigilance was high in Washington DC after the criminal attacked the White House.

· Mnemonic – vigil (watch); lance – glance - looking;

3. wyrd (n.) (pronounced veird): fate, as personified by any of the three sisters
· In World War II, the Japanese believed a different concept than wyrd, but they still had the same heroic ideals.

· Mnemonic – Anglo-Saxon idea of fate (dying gloriously in battle) is weird; warriors veered (wyrd) in and out of battle
4. wergild (n.) (pronounced wayrgild or vayrgild): Anglo- Saxon idea of paying for a lost or taken life; whoever is responsible for the death, even if accidental, must pay the wergild – “blood price”
· If someone kills someone else, he must pay the wergild.
· Nowadays, the wergild for murder is life imprisonment or the death penalty.
· Mnemonic – blood-price (kenning)
5. mead (n.): alcoholic beverage, similar to wine but made from honey
· Some cultures drink wine, while others drink mead, which is made from fermented honey and water.
· The queen sometimes snuck some mead after a long day.

· Mnemonic – Ad: “you need the mead”; flip M to a W for wine;

Drink mead with your meat
6. vengeance (n.): punishment inflicted in retaliation; revenge
· Vengeance is something that nobody should ever think of because seeking revenge just spreads the harm.
· I never take vengeance on others; karma takes care of it.

· Mnemonic – vengeance (idea of taking revenge)
7. prowess (n.): skill or great ability
· Her prowess in art made her a well-known artist.
· The prowess of an athlete only improves with practice and confidence.

· Mnemonic – PROwess (PROfessional); prowess/finesse; prowesSkill
8. boast (n., v.): excessive pride, especially about oneself; brag
· William Tell boasts about his excellent marksmanship with bow and arrow.
· The lawyer boasted when he was in the courtroom.

· John made a boast when he got the quickest time for the mile run.

· Mnemonic – Everyone should toast you because you are so great; brag/boast; roast/boast; My mother boasts of her roast.
9. hoard (n., v.): a) a large amount of something, maybe valuable, that is kept hidden; b) to collect a great amount of something
· On the show “Hoarders,” people store everything and refuse to throw anything out.
· My father hoards old tools.

· The dragon guarded his treasure; the hoard was full of gold and jewels.

· Mnemonic – Hoarders on TV; hoard in one’s house

10. transience (n): quality or state of being temporary; something that lasts for a short time; the brevity of life (fate)
· Having a lot of money is transient because having money means one is inclined to spend it.
· Rainbows tend to be transient because they don’t linger long.

· Transience is evident in the poem “Ozymandias” by Shelley.

· Mnemonic – The hawk’s perch is transient; trans – moving; in and out of a trance; translucent (see through)
11. epithet (n.): (literary device) – two hyphenated words that describe something (used as an adjective)
· people-missing, fast-running, much-loved, yellow-belly, finger-lickin’, Sponge Bob-watching
Examples: strong-armed, middle-class, long-legged, bright-eyed

· Mnemonic – epi-thet (adjective) device; Epithet/Adjective
12. kenning (n): (literary term) – two hyphenated words that take the place of a noun (used as a noun)
Examples: book-holder, monster-killer, word-writer, animal-lover, Sponge Bob-watcher, people-misser,
· In Lord of the Flies, Simon is a pig-talker.

· A “whale-road” in Beowulf is the ocean.

· Mnemonic – kenn-ing; keNNing (NouN)
13. Code of Honor (n.): loyalty of the men to their king, and the king rewarding the men for their courage
· His Code of Honor represented the loyalty to his king.
· The knight embraced a Code of Honor because of his prowess in battle.

· The soldiers received an award from the king for showing compliance with the Code of Honor.

· Mnemonic – CHivalry; loyalty and Courage
14. Oral Tradition (n.): community tradition/historical information passed down by word of mouth
· An oral tradition is parents passing down stories to their children.
· Mnemonic – oral (by mouth); talking; oral tradition (trading stories by word of mouth)
15. epic (n., adj.): (n) – long story or poem, usually performed in the Oral Tradition; (adj) - great, awesome
· That epic moment in life is when you succeed.
· The epics were performed by scops in the oral tradition while the thanes drank mead while boasting about their prowess in battle.

· Mnemonic – epic (E+pic – Excellent pictures that are shown in epic poems/movies)
16. thane (n.): Anglo-Saxon soldier who serves the king
· Mnemonic – soldier; thank a thane for his service
17. grapple (v.): a hand-to-hand struggle or combat; physical combat
· The grappling between men
· Watching the boys grapple over the last GTA5 was entertaining.

· Mnemonic – grapple/grab – hand-to-hand combat
18. purge (v.): to cleanse or removing the bad from something; to purify
· The boy went to confession to purge himself of sin.
· Mnemonic – purge/puke; PURify - PURE

19. moor (n.): broad, open land that is swampy and dangerous
· When the farmer learned that he has purchased a moor instead of a field fit for farming, he was extremely disappointed.
· Mnemonic – moor/poor for farming; moor/mud; walking in the moor will give you more than you were bargaining for
20. infamous (adj.): famous for doing something bad
· Mnemonic – famine/infamous – bad; infamous Lindsay Lohan/Charlie Sheen
21. Caesura (n.):

22. Comitatus (n.):

23. Pyre (n.):

24. Fatalism (n):

25. Polytheistic (adj.):

26. Assonance (n.):

27. Alliteration (n.):

28. Elegy (n.):
