Macbeth Vocabulary
Act I
Heath- an area of open wasteland over grown with heather, low shrubs, etc.
Valor- bravery

Furbish- to brighten by rubbing, polish

Wrought- formed

Recomposed- to pay, reward

Plenteous- plentiful, abundant

Thane- a feudal lord (in Scotland)

Harbinger- a person or thing signaling or announcing what is to come – originally announcing the king
Chastise- to punish, scold severely

Impede- to hinder or obstruct

Battlement- a wall with open spaces to shoot through, usually on top of a tower

Jutty- a projecting part of a building

Frieze- a decorative brand, as along the top of a wall

Buttress- a projecting structure built against a wall for support

Trammel- to entrap or confine

Shoal- a shallow place in a body of water

Adage- an old saying accepted as true

Chamberlain- a person who manages the household of a ruler of nobleman
Mettle- courage

Weird- having to do with fate or destiny; the witches are “weird” because they foresee (and possibly influence) the future or destiny of humans.

Posters: a noun meaning “swift riders” (on horseback, or foot –or broomstick)

Post: a messenger of “letter carrier” who, using fast horses, delivered mail rapidly. (a letter written by Essex left Plymouth on October 26, 1597 at 10:00 A.M. and arrived at Basingstoke the next day at 3:30 P.M., a distance of 165 miles in under 30 hours!)

Hautboys: from the French haut meaning “high” and bois meaning “wood” – Apparently used to name the present “oboe” because the oboe is a wooden instrument with a high pitch. The pronunciation of “oboe” is a corruption of the French
Offices: servants’ quarters

Grooms: servants who slept at the foot of the king’s bed

Posset: warm drink of milk and ale, often taken just before retiring

Suborned: bribed

Invested: crowned

Insane root: henbane or hemlock, said to cause madness

Sewer: a server: a household official in charge of serving food

Husbandry: thrift, economy

Largesse: gift of money

Surfeited: overfed

Charge: the person (i.e. the king) for whom the grooms are responsible

Parley: conference of war

Named: elected
Benison: blessing

Act II
Augment- to make greater, increase
Surfeit- to overindulge

Appall- to horrify, shock

Multitudinous- Consisting of many elements or parts
Sacrilegious- violating something sacred

Undivulged- not revealed

Predominance- superiority in effectiveness, degree, quality

Minion- a favorite
Predecessor- a person who comes before another in time in a position of office

Sovereignty- royal authority or power

Charnel House: a building into which bones were thrown when a grave was dug up to make room for a new corpse

Avaunt: begone!
Cauldron: a large kettle pot

Impress: to force

Coz: cousin; sometimes a courtesy title only

Colors: a flag carried by a soldier
Sooth: truth

Oracle: may be the person through whom a deity speaks or may be information about the future given by an oracle
Lave: to bathe

Maws; bellies; stomachs

Kites: birds of prey, often hawks

Speculation: the power of sight

Apparition: a ghostly figure

Bodements: prophecies

School: (verb) to teach; to discipline
Ague: fever and chills

Forced: reinforced
Siege: a military blockade of a town or fort in order to force its surrender

Act III Posterity- all succeeding generations

Verity- a statement or belief acknowledged to be an established truth

Oracle- something or some one believed to be a source of wisdom,

Indissoluble- lasting or permanent

Parricide- murder of a parent Dauntless- fearless

Unlineal- not hereditary Rancor- malice, spiteful

Bounteous- plentiful Grapple- to grip and hold

Incense- to make very angry Sundry- miscellaneous; of an indefinite small number

Levy- the imposing or collecting of taxes or other payments

Jovial- playful good-humored

Jocund- jovial, cheerful

Cloister- a place of religious seclusion; to seclude

Venom- spite, malice

Grandam- an ole woman

Infirmity- weakness, feebleness

Homage- anything done to show honor or respect
Act IV and V Conjure- to call upon or entreat

Deftly- skillfully, quickly

Chafe- to make sore, irritate

Vanquish- to defeat in battle or in an argument

Pernicious- destructive, deadly

Diminutive- very small

Judicious- showing good judgment

Laudable- praise worthy

Resound- to sound loudly

Imperial- having supreme authority

Voluptuous- sensuous

Cistern- large receptacle used to hold water
Intemperance- lack of restraint

Avarice- greed for wealth

Blaspheme- to speak in an irrelevant way (of God or Sacred things)

Scruples- uneasiness about doing something wrong

Overcredulous- too easily convinced

Abjure- to renounce or give up

Sanctity- holiness, saintliness

Benediction- blessing

Niggard- a stingy person

Dire- dreadful

Perturbation- disturbance

Murky- dark or gloomy

Valiant- brave

Distempered- having mental or physical disorder

Fain- gladly
Oblivious- unaware

Purgative- cleansing
Siege- an attempt to capture a place by surrounding and blockading it

Abhor- hating intensely
Brandish- to wave or flourish in a menacing way

