Background Information for A Separate Peace


Author Information

· ___________________________________ was born in 1926 in West Virginia.

· He left home at age 15 to attend Phillips Exeter Academy (an _________________________ in New Hampshire, the _________________________________________ A Separate Peace).

· After graduating from Exeter in ________, he spent eight months as an _______________ cadet.

· Knowles then attended _______________________________ and graduated in __________.

· He worked as a ______________________ writer over the next ____________ years.

· A Separate Peace was published in ___________________.

· Other popular novels include _______________________ and __________________________.

· _________________________________ is a sequel to A Separate Peace.

Author & Novel Connections

· When asked about how he ___________________, he said that he never wrote with any _____________________ in mind but that he was “__________________________________________________________.”

· He started his novels with a ______________________________; he let the writing carry him from there.

· The ______________and ________________ of A Separate Peace were largely inspired by Knowles’s experiences at Exeter. 

· Knowles was a ___________________ from the _______________studying in New Hampshire during ________________________.

· ____________________________, Knowles also attended ________ summer sessions in 1943 and 1944.

· He participated in a club whose members had to jump out of a tall tree into a river as an __________________________________________. 

· Although Knowles bases many of the ________________________________________ on his own experiences, he has stated that the book’s larger ___________________ have no factual basis.

· His high school years were not plagued by the issues of _________________, ___________________, and ____________________________ as in the novel.

· Knowles chooses to locate his characters’ difficulties not in the strict ____________________ system but within their _______________________________.


Historical Background

It’s important to understand the world situation in _________________________:

· Japan had ________________________________________________ the year before, resulting in declaration of ____________________ by the United States against Japan and Germany (after those countries declared war).

· In 1942, Roosevelt and Winston Churchill signed the Atlantic Charter, an 8-point declaration of principles.

· In the United States, 110,000 American Japanese were moved to _______________________.

· The ____________________, Japan’s first major defeat, occurred in _________ of ________.

· On ________________, the ________________ landed on Guadalcanal and began to __________the Japanese.

· U.S. troops ______________________ Italy in September of __________ (shortly after the end of the novel).


[image: C:\Documents and Settings\jharding\Local Settings\Temporary Internet Files\Content.IE5\39X66NH2\MC900228853[1].wmf]


[bookmark: _GoBack]A Separate Peace
Chapter 1 & 2 Vocabulary
							
Tacit (9): not spoken, implied by or inferred from action.	

Sedate (9): Calm.		
			
Capacious (10): Capable of containing a large quantity; spacious or roomy.
					 
Manses (10): A large stately residence.	
					
Cupola (11): A vaulted roof or ceiling – domelike 
 						
Convalescence (11): Gradual return to health and strength after illness. 
					 
Specters (12): A ghostly apparition; a phantom.

Contentious (12): Given to contention; quarrelsome; controversies. 						
Salient (12): Prominent-protruding.

Forlorn (13): Appearing sad or lonely because deserted or abandoned. 

Demotion (14): Demote- to reduce in grade, rank, or status.

Droll (14): Amusingly odd or whimsically comical (a buffoon).

Prodigious (15): Great in size, forced or extent; enormous; extraordinary; marvelous.

Inveigle (15): To win over by coaxing, flattery, or artful.

Consternation (15): A state of paralyzing dismay (fear). 

Insulated (16): To cause be in a detached or isolated position.

Seigneurs (18): A man of rank – used as a form of address.

Expansive (18): Capable of expanding or tending to expand- grad in scale.

Formidable (18): Arousing fear, dread, or alarm; inspiring awe or wonder; difficult to defeat.

Genially (19): Having a friendly or pleasant disposition.

Collaborator (19): (Collaborate to work together) an associate in labor. 

Ambled (20): To walk slowly or leisurely; stroll.

Commendable (23): Worthy of being praised or commended. 

Emblem (24): An object or a representation that function as a symbol.

Barbaric (26): Marked by crudeness or lack of restraint in style or manner.  

Inane (26): One that lacks sense or substance.

Prow (26): A projecting forward part, such as the front end of a ski. 

Temperamental (27): Excessively sensitive or irritable; moody- quick to change.

Compelling (28): Urgently requiring attention/driving force.   

Compliance (29): The act of complying with a wish, request, or demand; acquiescence.

A Separate Peace
Vocabulary: Ch. 3-4

Abstractly (33): In an abstract state or manner; separately; absolute; by itself, as, matter abstractly considered.

Venerable (33): Commanding respect by virtue of age, dignity, character, or position.

Entrenched (33): Dug in; established firmly and securely.

Inured (34): To apply to use: to train; to discipline; to use or accustom until use gives little or no pain or inconvenience. 

Fey (35): Appearing touched or crazy (as if under a spell) – having a magical quality.

Infiltrated (35): To penetrate with hostile intent- to take over.

Insidious (36): Working or spreading in a harmful manner (insidious rumors). 

Transitional (42): Of or relating or characterized by transition (passage from one to another).

Resonance (43): Richness or significance (evokes a strong emotion).

Evaded (44): To avoid-to get away from.

Inebriating (45): To make drunk; to intoxicate.

Spectral (50): Of or resembling a specter (ghostly). 

Solace (53): Comfort in sorrow or distress- a source of comfort. 

Enmity (53): Deep-seated, often mutual hatred (enemy).

Indiscriminately (54): Not discriminate-undistinguishing –confused – in a random manner (promiscuous).

Effulgence (55): A brilliant radiance.

Denuded (56): (To mane bare) without the natural or unusual covering. 

Undulation (59): A wavelike movement, form, outline, or appearance.


A Separate Peace
Vocabulary: Ch. 5-6

Grandee (62): A person of eminence or high rank.

Denounce (63): To condemn openly as being evil or reprehensible (publicly criticize).

Amiably (63): In an amiable manner (friendly and agreeable).

Visionary (65): Characterized by vision or foresight; having the nature of fantasies or dreams.

Irresolutely (67): Not resolute; not decided or determined (given doubt).

Erratic (67): Having no fixed or regular course; wandering.

Nave (67): The principal area of a church (main entrance).

Sultriness (72): The state of being sultry (oppressively hot and humid weather).

Exhorted (73): Strongly urged

Idiosyncratic (74): Of peculiar temper or disposition; belonging to one’s peculiar and individual character. 

Emissaries (74): An agent (agents) sent on a mission to represent or advance the interest of another.

Infinitesimal (75): Immeasurably or incalculably minute (amount or quantity).

Sinecure (77): A position or office that requires little or no work but provides a salary.

Automaton (78): A self-operating machine (robot) or mechanism (one that behaves or responds in a mechanical way).

Dispensations (81): An exemption or release from an obligation or rule granted by an authority.

A Separate Peace
Vocabulary: Ch. 7

Insinuating (89): Provoking gradual doubt or suspicion; suggestive (insinuating remarks).


Fratricide (89): The killing of one’s brother or sister.

Galvanized (89): To arouse to awareness or action; spur – stimulate or shock.

Contretemps (90): An unforeseen event that disrupts the normal course of things.

Burlesque (94): A ludicrous or mocking imitation. 

Futility (98): The quality of having no useful result; useless. 

Tributaries (99): A stream that flows into a larger stream or body of water.

Mystification (99): The fact of being mystified or mystifying. (MYSTIFY=to confuse or puzzle mentally). 

Expansive (100): Capable of expanding; broad in size or extent; comprehensive.

Naturalist (100): One versed in natural history; one who believes in and follows naturalism.

Dexterity (100): Skill in grace and physical movement; mental skill (cleverness).

Virtuoso (100): A person with masterly skill or technique in the arts: a musician with masterly ability. 

Zestfully (102): With zest (spirited enjoyment, flavor, or interest). 


A Separate Peace
Vocabulary: Ch. 8-9

Bequest (110): The act of giving, leaving by will, or passing to another.

Opulent (110): Possessing or exhibiting great wealth; affluent.

Reticent (110): Restrained or reserved in style.

Aphorisms (113): A statement of a truth or opinion; an adage; a saying.

Telescope (120): To cause to slide inward or outward in overlapping sections-to make more compact.

Sententiousness (120): Abounding with sentences, axioms, and maxims; a sententious style of discourse. 

Gullible (122): Easily deceived or duped. 

Vagaries (123): An extravagant or erratic notion or action.

Liaison (126): A close relationship, connection or link – a means of communication between different groups. 

Cacophony (132): Jarring; discordant sound; dissonance. 

Accolade (133): An expression of approval; praise. 

Choreography (136): The art of creating dances or ballets; something, such as a series of planned situations, likened to dance arrangements. 


A Separate Peace
Vocabulary: Ch. 10-11

Passivity (138): The condition or quality of being passive; inactivity or submissiveness. 

Culminate (138): To reach the highest point or degree; to come to completion. 

Holocaust (139): Great destruction resulting in the extensive loss of life.

Presaged (139): To indicate or warn of in advance; to predict.

Decipher (140): To read or interpret. 

Austerity (140): Severity of manners or life; extreme rigor or strictness; harsh discipline. 

Aesthete (140): One whose pursuit and admiration of beauty is regarded as excessive. 

Foreboding (141): A sense of impending evil or misfortune. 

Fervently (142): Hot, glowing, boiling, burning; as a fervent summer. 

Furlough (142): A leave of absence or vacation. 

Querulous (143): Given to complaining. 

Austere (153): Sever or stern in disposition or appearance; somber and grave. 

Ruefully (164): In a rueful manner. Rueful = causing, feeling, or expressing sorrow or regret. 

Cohorts (165):  A companion or associate (a group of people). 

Balustrade (165): A rail and the row of posts that supports it, as along the front of a gallery.  

Timbre (168): The combination of qualities of a sound that distinguishes it from other sounds of the same pitch or volume. 

Incarnate (168): Embodied in human form; personified. 

Guileful (170): Full of guile; deceitfully or treacherously cunning. 

Implicate (170): To involve or connect intimately or incriminatingly (evidence that implicates others in the crime). 


A Separate Peace
Vocabulary: Ch. 12-13

Incongruity (179): Lack of congruence-agreement, harmony, conformity.

Pontiff (179): The pope-A bishop-A high priest.

Irreconcilably (180): {irreconcilable}, not reconcilable (disagreeing)-irreconcilable enemies. 

Innate (185): Possessed at birth; inborn; inherent characteristic.

Bespoke (186): {bespeak}-present tense; To be or give a sign of; indicate-to request (bespeak a favor).

Epic (186): Heroic and impressive in quality; surpassing the usual or ordinary; a literary epic (extended narrative).

Parody (188):	a. A literary work that imitates the style of an author or work for comic 
    effect or ridicule.
b. Something so bad as to be equivalent to intentional mocker; travesty   
[The trial was a parody of justice.]

Scholasticism (195): Close adherence to the methods, traditions, and teachings of a sector school—scholarly conservatism.

Bellicose (196): Warlike in manner or temperament. 

Cogitation (197): Thoughtful consideration; meditation.

Poignant (196): Physically painful; profoundly moving (poignant memory). 

Regimentation (203): The imposition of order or discipline.


[image: ]
3

image1.wmf

image2.png


