“A Man Who Had No Eyes”
By: MacKinlay Kantor

VOCABULARY

	WORD
	PART OF SPEECH
	DEFINITION

	Beggar
	Noun
	a person who begs alms or lives by begging

	Furtive
	Adjective
	sly; shifty

	Lapel
	Noun
	The part of a garment, such as a coat or jacket, that is an extension of the collar and folds back against the breast

	Splayed
	Adjective
	Spread or turned out

	Futile
	Adjective
	incapable of producing any result; ineffective; useless; not successful

	Pity
	Noun
	sympathetic or kindly sorrow evoked by the suffering, distress, or misfortune of another, often leading one to give relief or aid or to show mercy

	Immaculate
	Adjective
	free from spot or stain; spotlessly clean

	Malacca stick
	Noun
	A cane where the entire stick is fashioned out of a single stem.

	Wheedled
	Verb
	to endeavor to influence (a person) by smooth, flattering, or beguiling words or acts

	Boorish
	Adjective
	of or like a boor; unmannered; crude; insensitive

	Inquisitive
	Adjective
	unduly or inappropriately curious; prying.

	Reminiscence
	Noun
	the act or process of recalling past experiences, events

	Expectant
	Adjective
	marked by eager anticipation

	Quivering
	Verb
	To shake with a slight, rapid, tremulous movement

	Unamiable
	Adverb
	ill-natured, unfriendly

LITERARY TERMS
1) Irony: A literary device involving an unexpected sense of contrast (verbally, dramatically, or situationally).
Example from the story:

	

	

	

	

2) Characterization: The way the writer portrays or describes a character, (for example, through a character’s dialogue, actions and interactions, or thoughts.)
Example from the story:
	

	

	

	

	

3) Setting: The time and place of the action in a literary work (the “when” and “where”).
Example from the story:
	

	

	

	

	

4) Foreshadowing: A hint is provided about important events that will occur later in the work.
Example from the story:

	

	

	

	

	

