To Build a Fire, Jack London    Vocabulary 

1. intangible-difficult to perceive or feel; vague

2. undulation-wavelike shape

3. appendage-something attached to a larger object

4. smite-to strike; hit

5. extremity-a hand or foot

6. ensue- to occur as a result; follow

7. apathetically- with little interest or emotion

8. peremptorily-in a commanding manner

9. appeasingly - in a way intended to soothe angry feelings

10. anesthetic-a drug used to kill pain or to make a patient unconscious during surgery

11. orb-globe

12. conjectural-involving guesswork

13. speculatively-out of curiosity

14. claim- a tract of public land claimed by a miner

15. temperament- way of behaving; personality
16. unwonted-unusual

17. amber-a clear yellow gemstone consisting of fossilized tree sap

18. reiterated-repeated

19. crypts-underground chambers; hidden places

20. imperative-urgently necessary

21. conflagration-large, destructive fire

22. agitation-disturbance

23. capsized-overturned

24. flotsam- debris; garbage

25. cherished-tended; guarded

26. poignant-painful; distressing
27. strove-tried hard; struggled
