The Catcher in the Rye Vocabulary List
1. phony (adj.) fake; not genuine; not honest

2. hemorrhage (n., v.) a great loss of blood; to lose a great amount of blood

3. ostracize (v.) to exclude; to make an outcast

4. qualms (n.) worries; doubts

5. compulsory (adj.) required; mandatory; obligatory

6. groping (v.) to feel with the hands; to search blindly or unknowingly

7. sadistic (adj.) getting pleasure from causing pain

8. ironical (adj.) humorously sarcastic or mocking

9. exhibitionist (n.) a person who behaves in ways intended to attract attention or show-off

10. unscrupulous (adj.) conscienceless; unaffected by principles of right and wrong

11. pacifist (n.) peace-lover; someone opposed to violence

12. lavish (adj.) extravagant

13. conscientious (adj.) guided by principle; careful and hardworking

14. unanimous ​​​​​​ (adj.) in complete agreement

15. incognito (adj.) with concealed identity

16. putrid ​​(adj.) rotten; stinking

17. intimately (adv.) in a close, personal manner

18. humble (adj.) modest; not arrogant; not cocky

19. capacity (n.) the ability to receive or contain; the ability to perform

20. nonchalant (adj.) casual; laid-back

21. atheist (n.) one who does not believe in God

22. bourgeois (adj.) middle-class

23. blasé (adj.) indifferent or bored; unimpressed

24. raspy (adj.) harsh; rough; grating

25. inferiority (n.) the quality of being less than another

26. louse (n.) singular of lice; (slang) a good-for-nothing person

27. aristocratic (adj.) having the manners, values, or qualities associated with the ruling class or nobility

28. boisterous (adj.) noisily jolly or rowdy

29. sophisticated (adj.) a person, ideas, tastes, manners, etc. altered by education and experience so as to be worldly and wise

30. halitosis (n.) a condition of having bad smelling breath

The Catcher in the Rye Vocabulary List

31. enlightening (adj.) tending to increase knowledge

32. fiend (n.) a person who is extremely interested in or obsessed with something

33. sacrilegious (adj.) against religion

34. spontaneous (adj.) unplanned

35. digression (n.) movement away from the central or main point

36. pedagogical (adj.) related to teaching

37. provocative (adj.) inciting, stimulating, irritating

38. stimulate (v.) to excite or energize

39. innumerable (adj.) countless

40. scrawny (adj.) thin

41. swanky (adj.) glamorous; high-class; upscale; ritzy

42. falsetto (adj.) high voice

43. gore (n.) blood

44. tiff (n.) argument; disagreement

45. pervert (n., v.) a person whose behavior deviates from what is acceptable especially in sexual behavior; to corrupt or damage

46. psychic (adj.) sensitive to influences or forces of a nonphysical or supernatural nature

47. putrid (adj.) of very low quality; rotten

48. verification (n.) confirmation

49. immaterial (adj.) of little importance

50. suave (adj.) smoothly polite

51. sterling (adj.) extremely fine

52. château (n.) large country house

53. cliques (n.) exclusive groups

54. seductive (adj.) tempting, attractive or charming

55. inane (adj.) pointless

56. foyer (n.) a lobby or entry hall

57. harrowing (adj.) extremely disturbing or distressing; grievous

58. reciprocal (adj.) given or felt by each toward the other

59. infinitely (adv.) endlessly

60. scraggy (adj.) messy; untidy

