

The Highwayman

An interactive visual glossary.

a b c d e f g h i j k l m n o p q r s t u v w x y z

<u>ale</u>	<u>curse</u>	<u>love-knot</u>	<u>sniggering</u>
<u>barred</u>	<u>dawning</u>	<u>moor</u>	<u>spurred</u>
<u>bonny</u>	<u>doe-skin</u>	<u>muskets</u>	<u>stable-wicket</u>
<u>bound</u>	<u>gagged</u>	<u>ostler</u>	<u>strive</u>
<u>brand</u>	<u>galleon</u>	<u>peaked</u>	<u>tawny</u>
<u>brandished</u>	<u>galloped</u>	<u>pistol</u>	<u>torrent</u>
<u>breeches</u>	<u>gusty</u>	<u>priming</u>	<u>trigger</u>
<u>cascade</u>	<u>harry</u>	<u>rapier</u>	<u>troop</u>
<u>casement</u>	<u>hilt</u>	<u>rein</u>	<u>velvet</u>
<u>clangs</u>	<u>hollows</u>	<u>scarce</u>	<u>whip</u>
<u>claret</u>	<u>inn</u>	<u>shattered</u>	<u>writhed</u>
<u>clattered</u>	<u>jeweled</u>	<u>shrieking</u>	<u>yard</u>
<u>cocked hat</u>	<u>landlord</u>	<u>shutters</u>	

ale

They said no word to the landlord, they drank his ale instead

noun

A strong and heavy kind of beer.

'He ordered a pint of ale from the bar.'

[back to word list](#)

barred

He taps his whip on the shutters, but all is locked and barred

∞ adjective

Kept closed with bars.

∞ 'The door was barred with a plank of wood.'

[back to word list](#)

bonny

One kiss, my **bonny** sweetheart, I'm after a prize to-night

∞ adjective

Attractive or
pretty.

∞ 'She is a bonny girl.'

[back to word list](#)

bound

But they gagged his daughter and bound her to the foot of the narrow bed

verb

Tied up or tied to something.

'They bound her to the tree.'

[back to word list](#)

brand

But she loosened her hair i' the casement! His face burnt like a brand

noun

A mark made by
burning with hot
iron.

'The Tudor criminal was
marked with a brand.'

[back to word list](#)

brandished

With the white road smoking behind him and his rapier **brandished** high

verb

Waving a weapon
in a menacing
way.

'He brandished a sword.'

[back to word list](#)

breeches

A coat of the claret velvet, and breeches of brown doe-skin

noun

Knee length
trousers.

'He wore a lovely pair of
breeches.'

[back to word list](#)

cascade

As the black **cascade** of perfume came tumbling over his breast

noun

Water or liquid falling or rushing steeply.

'The cascade of water was breathtaking.'

[back to word list](#)

casement

Two of them knelt at her casement, with muskets at their side!

noun

A window that
opens with
hinges at the
sides.

'I opened the casement to let
in fresh air.'

[back to word list](#)

clangs

Over the cobbles he clatters and clangs in the dark inn-yard

verb

Making a loud
metallic ringing
sound.

'The bell clangs to call us for
lunch.'

[back to word list](#)

claret

A coat of the claret velvet, and breeches of brown doe-skin

☞ adjective

Coloured dark
red like French
wine.

☞ 'The team wore a claret
football strip.'

[back to word list](#)

clattered

Over the cobbles he clattered and clashed in the dark inn-yard

verb

Making a loud rattling or banging noise.

'We clattered across the wobbly floorboards.'

[back to word list](#)

cocked-hat

He'd a French **cocked-hat** on his forehead, a bunch of lace at his chin

noun

A three-
cornered hat.

'The man wore a black cocked-hat.'

[back to word list](#)

curse

Back, he spurred like a madman, shrieking a **curse** to the sky

☞ noun

Swearing or
wishing for
something bad
to happen.

☞ 'He shouted a curse at his enemy.'

[back to word list](#)

dawning

he did not come in the **dawning**; he did not come at noon

☞ noun

The first sight
of sun in the
morning.

☞ 'The birds woke up at the
dawning of the day.'

[back to word list](#)

doe-skin

A coat of the claret velvet, and breeches of brown doe-skin

noun

The skin of a female deer.

'The coat was made of doe-skin.'

[back to word list](#)

gagged

But they **gagged** his daughter and bound her to the foot of her narrow bed

verb

Put something in
the mouth to
stop speech.

'He was gagged with a cloth.'

[back to word list](#)

galleon

When the moon is a ghostly **galleon** tossed upon cloudy seas

noun

A large sailing ship used for war or trade.

'They sailed the seas in a galleon.'

[back to word list](#)

galloped

Then he tugged at his rein in the moonlight, and galloped away to the West

verb

Riding a horse at
very high speed.

'The horse and rider galloped
across the field.'

[back to word list](#)

gusty

The wind was a torrent of darkness among the **gusty** trees

∞ adjective

Blown by a
sudden strong
wind.

∞ 'It was a gusty October day.'

[back to word list](#)

harry

Yet if they press me sharply, and **harry** me through the day

verb

To harass or
torment
someone.

'The bullies harry him at
lunchtime.'

[back to word list](#)

hilt

His rapier **hilt** a-twinkle, under the jeweled sky

☞ noun

The handle of a sword.

☞ 'He held on to the hilt of his sword.'

[back to word list](#)

hollows

His eyes were hollows of madness, his hair like mouldy hay

∞ noun

An unfilled
space.

∞ 'Hollows had been dug in the ground.'

[back to word list](#)

inn

King George's men came marching, up to the old inn-door

∞ inn

A pub with
rooms to rent.

∞ 'They stayed the night at the
inn.'

[back to word list](#)

jeweled

His rapier hilt a-twinkle, under the jeweled sky

∞ adjective

Covered in
precious stones.

∞ 'The Queen wore a jeweled crown.'

[back to word list](#)

landlord

They said no word to the landlord, they drank his ale instead

noun

A man who owns
a pub.

'The landlord served them at
the bar.'

[back to word list](#)

love-knot

Plaiting a dark red love-knot into her long black hair

noun

A knot which showed that 2 lovers were loyal.

'She presented her boyfriend a love-knot for Valentines day.'

Love Knot

[back to word list](#)

moor

When the road was a gypsy's ribbon, looping the purple moor

noun

Hills covered in
purple heather
or grasses.

'We hiked over the moor.'

[back to word list](#)

musket

They had bound a **musket** beside her, with the barrel beneath her breast!

noun

A long-barreled
gun fired from
the shoulder.

'The soldier fired a musket.'

[back to word list](#)

ostler

Where Tim the **ostler** listened; his face was white and peaked

noun

A man who cares
for horses.

'The ostler mucked out the
horse stable.'

[back to word list](#)

peaked

Where Tim the ostler listened; his face was white and peaked

⌘ adjective

Looking pale and unwell.

⌘ 'The boy looked peaked after eating a worm.'

[back to word list](#)

pistol

His pistol butts a-twinkle

noun

A small gun that
can be fired
with one hand.

'She shot at him with a pistol.'

[back to word list](#)

priming

The red-coats looked to their **priming**! She stood up, straight and still!

noun

The explosive
used to fire a
musket.

'The soldiers got the priming
ready.'

[back to word list](#)

rapier

With the white road smoking behind him and his rapier brandished high!

noun

A straight sword
with a thin
blade.

'The pirate used a rapier in
the swordfight.'

[back to word list](#)

rein

The he tugged at his **rein** in the moonlight, and galloped away to the West

noun

Straps used to
guide a horse.

'The rider grabbed the
horse's rein.'

[back to word list](#)

scarce

He rose upright in the stirrups; he scarce could reach her hand

adverb

Not quite
enough.

'We scarce had enough food
to eat.'

[back to word list](#)

shattered

Her musket shattered the moonlight

verb

Broken into
pieces suddenly.

'The rock shattered the
window.'

[back to word list](#)

shrieking

Back, he spurred like a madman, **shrieking** a curse to the sky

verb

A shrill and
piercing scream
or cry.

'The girls are shrieking
because they are scared.'

[back to word list](#)

shutters

He taps his whip on the **shutters**, but all is locked and barred

noun

Wooden covers
on the outside
of windows.

'We opened the shutters to
let in the light.'

[back to word list](#)

sniggering

They had tied her up to attention, with many a **sniggering** jest

⌘ adjective

Laughing at
someone in a
mean way.

⌘ 'The girls played tricks with a sniggering laugh.'

[back to word list](#)

spurred

He turned; he spurred to the West; he did not know who stood

verb

Using a blade on a boot to make a horse run faster.

'The rider spurred the horse on to get home faster.'

[back to word list](#)

stable-wicket

And dark in the dark old inn-yard a **stable-wicket** creaked

∞ noun

The door of a horse's stable.

∞ 'The stable-wicket was opened to let the horse out.'

[back to word list](#)

strive

She would not risk their hearing, she would not **strive** again

verb

Try really hard
or make an
effort.

'She will strive to reach the
top of the mountain.'

[back to word list](#)

tawny

And out o' the tawny sunset, before the rise o' the moon

∞ adjective

A warm sandy
orange colour.

∞ 'The tawny coloured deer ran
through the fields.'

[back to word list](#)

torrent

The wind was a **torrent** of darkness among the gusty trees

noun

A violent stream
of water.

'The ball that fell in the river
was swept away in the
torrents.'

[back to word list](#)

trigger

The tip of one finger touched it! The **trigger** at least was hers!

noun

The part of a
gun that makes
it fire.

'He pulled the trigger and
fired the gun.'

[back to word list](#)

troop

A red-coat **troop** came marching

noun

A group of
soldiers in an
army.

'The troop marched into
battle.'

[back to word list](#)

velvet

Blood-red were his spurs i' the golden noon; wine-red was his velvet coat

noun

A very soft and rich fabric.

'The theatre curtains were made of velvet.'

[back to word list](#)

whip

He taps with his whip on the shutters, but all is locked and barred

noun

Leather on a handle used to make animals move faster.

'The rider used a whip on his horse.'

[back to word list](#)

writhed

She **writhed** her hands till her fingers were wet with sweat or blood!

verb

Twisting or
struggling to get
free.

'She writhed to get out of the handcuffs.'

[back to word list](#)

yard

Over the cobbles he clatters and clangs in the dark inn-yard

noun

A paved area
outside of a
building.

'The hikers left their dirty
boots out in the yard.'

[back to word list](#)

