


영어 원서 <Holes> 단어장


http://book.interpark.com/product/BookDisplay.do?_method=detail&sc.shopNo=0000400000&sc.prdNo=1862901

▲ 원서 바로가기 (클릭) ▲

- 👉 영어 원서에 나오는 어려운 어휘가 정리되어 있습니다.
이를 활용하면 원서를 더욱 쉽게 읽고, 어휘력을 탄탄하게 기를 수 있습니다!
- 👉 원본 출처 : 스피드 리딩 카페 단어장 게시판 (<http://cafe.naver.com/readingtc/5745>)
이 단어장은 대한민국 최저가 인터넷 서점 『인터파크 외국도서』와의 제휴를 통해 재배포 되고 있습니다.
- 👉 국내 최대 원서 읽기 동호회 스피드 리딩 카페를 방문해보세요!
이미 수만 명의 Reader들이 함께 모여 영어 원서를 읽고 있습니다!
<http://cafe.naver.com/readingtc>


Holes 단어장 - 문러브, 아봉 작업, 1 of 14

1	wasteland	황무지	Now it is just a dry, flat wasteland
	shrivel	줄어들다. 주름살지게 하	The town shriveled and dried up along with the lake, and the people who lived there.
	hover	멤돌다	During the summer the daytime temperature hovers around ninety-five degrees in the shade
	hammock	해먹(그물침대)	" A hammock is stretched between the two trees, and a log cabin stands behind that
3	handcuff	수갑, 쇠고랑	Stanley was sitting about ten rows back, handcuffed to his armrest His backpack lay on the seat next to him
	stifling	답답한, 숨막힐것같은	He was on a long bus ride to nowhere The bus wasn't air-conditioned, and the hot, heavy air was almost as stifling as the handcuffs
	slump	구부정한, 졸지못한 추세	He looked at the guard who sat slumped in his seat and wondered if he had fallen asleep.
	alert	경계하는, 조심하는	The bus hit a small bump and the guard sat up, instantly alert 버스가 한번 덜컹하자, 안내원은 즉시 정신을 번쩍 차리고 일어나 앉았다. (졸면서 늘어져있다가 자세를 바로 잡은 듯)
	stagecoach	역마차	His stagecoach was robbed by the outlaw Kissin' Kate Barlow.
	cram	(좁은곳에)밀어넣다. 벼락 공부, 억지로 먹다	Instead, they were crammed in a tiny apartment that smelled of burning rubber and foot odor
	bumpy	덜컹거리는	The bus ride became increasingly bumpy because the road was no longer paved.
	cruel	잔혹한	Even his teachers sometimes made cruel comments without realizing it.
	convict	유죄를 입증하다	He was innocent of the crime for which he was convicted He'd just been in the wrong place at the
	gruff	난폭한, 거친	In his mind he could hear his father's gruff voice softly singing to him
	perseverance	인내력, 참을성	To be a successful inventor you need three things: intelligence, perseverance, and just a little bit of
	neglect	게을리하다, 간과하다	At such times she neglected to mention the bad luck that befell the first Stanley Yelnats
	strand	pp형-오도 가도 못 하게 되다	Instead, she robbed him and left him stranded in the middle of the desert
	grunt	꿀꿀거리다, 투덜투덜 불평하다	The guard grunted as he stretched his arms
4	daze	멍하게하다	Stanley felt somewhat dazed as the guard unlocked his handcuffs and led him off the bus
	barren	불모의, 메마른	The land was barren and desolate
	desolate	황폐한, 적막한	
	rundown	몹시 황폐한/상태안좋은	He could see a few rundown buildings and some tents. Farther away
	blazing	타오르는	Then he led Stanley outside into the blazing
	violation	위반, 침해	Next to it was another sign which declared that it was a violation of the Texas Penal Code to bring guns, explosives, weapons, drugs, or alcohol onto the premises 집과 대지 영역내에 무기나 폭발물, 총, 알콜 등등을 가지고 가는 것이 텍사스 형법에 위배되는 것이었다
	premise	토지, 집과 대지, 구내	
	burlap	올굼은 삼베	Stanley noticed a burlap sack filled with sunflower seeds on the floor next to the desk.
	wiggle	흔들다	He had a tattoo of a rattlesnake on his arm, and as he signed his name, the snake's rattle seemed to
	grumble	불평하다	"Nine hours here, and now nine hours back," the guard grumbled
holster	권총가죽케이스	He tapped his holster.	

Holes 단어장 - 문러브, 아봉 작업, 2 of 14

5	count on	의지하다	Can I count on your help?"
	pat	치다	Mr. Pendanski said, "Good," and patted Stanley on the back
	compound	포로 수용소	Two boys, each carrying a shovel, were coming across the compound.
	barf	토하다	
	rim	가장자리, 변두리	He tapped the rim of his glasses.
	cot	보조침대, 간이침대	There were seven cots, each one less than two feet from the one next to it.
	crate	나무상자	Seven crates were stacked in two piles at one side of the tent.
	stack	쌓다, 더미	It was at the bottom of the stack that had three in it
	magnet	자석, 마그넷	
	armpit	겨드랑이	
	saliva	침, 타액	Theodore spit a thin line of saliva between his teeth, causing some of the other boys to complain about the need to keep their "home" sanitary
sanitary	위생의		
whirl	빙글빙글돌다	Theodore whirled and grabbed Stanley by his collar	
spigot	마개, 주둥이	"There's a water spigot on the wall of the shower stall."	
6	scarcity	부족 결핍	Because of the scarcity of water, each camper was only allowed a four-minute shower.
	suds	비눗물, 비누거품	He never managed to use his bar of soap, which was just as well, because he wouldn't have had time to rinse off the suds.
	torment	고통, 괴롭히다	Back at school, a bully named Derrick Dunne used to torment Stanley
	retrieve	되찾다. 회복하다	By the time Stanley retrieved it, he had missed his bus and had to walk home
	seemingly	겉으로는, 보기엔	Stanley took it as some kind of sign. His father had been trying to figure out a way to recycle old sneakers, and suddenly a pair of sneakers fell on top of him, seemingly out of nowhere, like a gift from God.
	humiliating	굴욕적인, 면목없는	Thinking back now, he wasn't sure why he ran. Maybe he was in a hurry to bring the shoes to his father, or maybe he was trying to run away from his miserable and humiliating day at school.
	despicable	야비한, 비열한	The judge called Stanley's crime despicable
7	dent	움푹 팬 곳, 눌린 자국	He tried to jam it into the earth, but the blade banged against the ground and bounced off without making a dent. ♣make a dent in ~에 충격을 주다; ~을 줄이다
	shaft	자루, 손잡이	The vibrations ran up the shaft of the shovel and into Stanley's wrists, making his bones rattle
	lukewarm	미적지근한, 냉담한	For breakfast they'd been served some kind of lukewarm cereal
	shed	헛간, 창고	The shovels were kept in a shed near the showers
	pry	지레로 들어올리다.	
	perimeter	둘레, 경계선	He unearthed several shovelfuls of dirt in this manner, before it occurred to him that he was dumping his dirt within the perimeter of his hole

Holes 단어장 - 문러브, 아봉 작업, 3 of 14

7	puffy	부푼, 험뻑이는	Igor was fifty-seven years old. He had a red nose and fat puffy cheeks.
	plow	쟁기	Can she push a plow? Can she milk a goat? No
	shallow	얕은, 피상적인, 천박한	But Elya would hear none of that. He was fifteen, and all he could see was Myra's shallow beauty
	forlorn	버려진, 쓸쓸한	Madame Zeroni hated to see Elya so forlorn
	sow	씨 뿌리다, 암돼지	"It just so happens, my sow gave birth to a litter of piglets yesterday,"
	runt	작은동물	"There is one little runt whom she won't suckle
	suckle	젓먹이다	
	trail	발자국, 추적하다, 질질 끌다	The dirt cloud moved closer, and he could see that it trailed behind a red pickup truck.
	deftly	솜씨 좋게, 교묘히	." He popped some sunflower seeds into his mouth, deftly removed the shells with his teeth, and spat them into Stanley's hole.
	excavate	굴착하다, 파다	It expanded when it was excavated.
	snout	주둥이	Myra's father got down on his hands and knees and closely examined each pig, tail to snout.
	preposterous	터무니없는	"That's preposterous!" exclaimed Igor, expelling saliva as he spoke.
	expel	쫓아내다	
	golly	저런, 어머니(감탄사)	"Golly," said Myra, , "I guess I choose Elya; No, Igor. No, Elya. No, Igor. Oh, I know! I'll think of a number between one and ten.
	baloney	실없는소리	He had a baloney sandwich, potato chips, and a large chocolate-chip cookie.
	dawdle	빈둥거리다	Stanley took a long, deep breath. He couldn't afford to dawdle. He was way behind the others, and the sun just kept getting hotter.
	soak	흠뻑젓다	His clothes were soaked with sweat
	expanse	넓은 장소	Magnet gestured with his arms to the great expanse around them.
	stagger	흔들리게하다	Stanley staggered across the lake, almost falling over a dirt pile
	pier	부두, 방파제	He sat on the edge of a pier and stared down into the cold, black water.
clod	흙	Not one dirt clod more than necessary had been removed from the earth.	
frizzy	curly 컬한머리의	Stanley had ever seen. He had a long skinny neck, and a big round head with wild frizzy blond hair that	
lullaby	자장가	Carry him up a mountain and sing the pig lullaby to him?	
grimace	찡그림	He grimaced as he sliced off a chunk of dirt, then raised it up and flung it onto a pile	
8	predatory	[prɛdətɔ̃ : ri] 약탈하는; 오만한, 포식성의	The yellow-spotted lizards like to live in holes, which offer shade from the sun and protection from predatory birds.
9	wreck	[rek] n. (배의) 난파. 파괴, 파멸v.난파시키다;파괴하다, 부수다.	A sign on the door said WRECK ROOM.
	lump	[lʌmp] 덩어리, 한 조각; 각사탕 1개. 혹, 종기, 부스럼	"Hey, watch it!" said an orange lump on a chair.

Holes 단어장 - 문러브, 아봉 작업, 4 of 14

9	upholstery	[ʌphóʊlstəri] 「집합적」 가구(의자, 융단, 커튼 따위)	Stanley leaned back against the torn vinyl upholstery.
	radiate	[ˈreɪdiəɪt] v. 빛(열)을 발하다, 빛나다.	Despite his shower, his body still radiated heat.
10	arc	[ɑːrk] vi. 전호를[호광(弧光)을] 이루다	The sun wasn't yet up, but its rays arced over the horizon and brought light to the sky.
	bulge	[bʌldʒ] n. 부푼 것, 부푼;	His pants had very large pockets, but the rock still made a bulge.
12	plop	[plap] 풍덩 물에 떨어지다, 쿵하고 떨어지다[앉다, 넘어지다].	Stanley plopped down between Squid and
13	squint	사팔눈의, 결눈질	He glanced up at the cloud, which was close enough to the sun that he had to squint to look at it
	sift	거르다, 가려내다	He climbed up out of his hole and sifted his fingers through the pile
	etch	마음에 새기다, 선명하게 그리다	He could see an outline of a heart, with the letters K B etched inside it
14	march	군인을 행진시키다. 사람을 억지로 걷게하다	Mr. Sir marched the boys out to the lake, chewing sunflower seeds along the way and spitting out the shells. / on the march 행진중/일이진행되다
	scrape	문지르다 긁어내다 긁힌 자국 생채기	He scraped the ground with his boot heel, to mark where each boy was supposed to dig
	tube	튜브, 관을달다, 관에 넣다/지하철을 타다	He couldn't figure out why X-Ray snapped at him. If he wasn't going to produce the tube, why did he make Stanley give it to him?
	drift	떠돌다. 표류하다	The truck stopped, and the dust cloud drifted past it
	scratchy	따끔따끔한 [아봉님 설명추가]	That night, as Stanley lay on his scratchy and smelly cot, he tried to figure out what he could have done differently, but there was nothing he could do 그날밤, 스탠리가 그의 냄새나고 따끔거리는 간이침대에 누워서, 어떻게 다르게 해볼 수 있었을까를 생각해내보려고 애를 썼지만, 그가 할 수 있던 것은(다른 방도는) 없었다.
	cot	간이침대	But as the sleep cleared from his head, he realized that the noise was coming from the cot next to him. Squid was crying.
	studded	장식못, 단추장식	Her turquoise-studded black boots remained beside her bed
	wiggled	흔들다. 꿈틀거리다	The Warden wiggled her finger for him to come to her
15	dirt	더러움, 오물, 흙	She poked it through X-Ray's dirt pile, to see if anything else might have been buried in there as well
	compound	합성, 복합의	"I wonder how she knew all our names," Stanley said as he walked back to the compound
16	wheelbarrow	1륜 손수레	Four dug in the holes, and three tended to the wheelbarrows

Holes 단어장 - 문러브, 아봉 작업, 5 of 14

16	busted	부서진, 파산한, 강등당한, (미숙어) 체포된	Stanley glanced uncertainly at Zigzag, who was staring very intently at the busted television screen
	sprawl	팔다리를 쭉 펴다	Later, as Stanley sat sprawled across an understuffed chair, he tried to think of a way to tell the
	break through	새 발견, (난제의)해결	Your father thinks he is real close to a breakthrough on his sneaker project.
	evict	을 쫓아내다	The landlord is threatening to evict us because of the odor. 《evict+목+전+명》 evict a person from the land 그 땅에서 ...쫓아내다
	startle	깜짝 놀라게 하다	"What's so funny?" Zero asked. It startled him. He thought Zero had gone to dinner with the others.
	blankly	멍하니, 우두커니; 딱 잘라서; 완전히	Zero stared blankly at him.
	nursery rhyme	동요, 자장가(Mother Goose rhyme)	"You've heard the nursery rhyme about the little old lady who lived in a shoe?"
	reciting	암송하다, 자세히말하다, 재인용하다	He would have felt pretty silly reciting nursery rhymes at Camp Green Lake.
17	jabbed	(주먹으로)쥐어박다. (권투)챗먹이다. 꼭 찌르다.	The Warden jabbed at Armpit with her pitchfork, knocking him backward into the big hole.
	pitchfork	건초용 포크, (건초)굽어 올리다.	
	gash	깊은상처, 갈라진틈	
	scoop	푸다. 퍼올리다(up)	
18	jerk	갑자기 움직이다	If he jerked too quickly, he felt a throbbing pain just above his neck where Zigzag's shovel had hit him.
	spat	spit-spat (침)뱉다, (폭언)말하다 [아봉님 설명추가]	Less than thirty minutes after Magnet returned to camp, Stanley spat into his hole 마그넷이 캠프로 돌아가고나서 30분 도 안되어서, 스탠리는 자기 구덩이에 침을 뱉었다.(구덩이 파기를 완료했다) 얘네들은 구덩이 다 파고나면 꼭 그 안에다가 침을 뱉더라구요, 즉 여기서 침을 뱉었다는 이야기는 구덩이를 다 팠다는 뜻입니다
	crate	나무상자	Zero glanced at him, then went over to the crates, where he deposited his dirty clothes and towel.
	stationery	편지지, 문방구	Stanley got his box of stationery
	penetrating	통찰력있는, 날카로운	Zero stared at him with penetrating eyes.
19	sniffed	냄새맡다. 콧방귀를 꾀다.	He sniffed and caught his breath
	jaw	턱, (동물)입, 지껄이다	"You open your mouth again, and I'll break your jaw."
	trailing	질질 끌리는, 길게나부끼	He looked up from his hole to see the water truck and its trailing dust cloud
	fume	연기, 독기, 노기(화, 흥분)	The air was thick with heat, dust, and exhaust fumes.
	sweep	청소하다, 쓸어내리다	Stanley said as he tried to sweep the seeds back into the sack.
20	condemned	유죄선고받은	Stanley wondered if this was how a condemned man felt on his way to the electric chair
	dread	두려워하다	He felt nothing but dread
	canvas chair	접이식의자	She sat down on a canvas chair.

Holes 단어장 - 문러브, 아봉 작업, 6 of 14

20	barefoot	맨발의/로	They made her walk barefoot on the hot ground
	unclasped the latch	걸쇠를 벗기다	She unclasped the latch and opened the case
	rattlesnake	방울뱀	
	venom	독	
	tingle	따끔따끔아프다. 쑤시다	He felt his skin tingle
	sting	찔린상처, 가시, 찌르다	A sharp sting of pain caused him to jump back.
	struck	strike-struck 치다 찌르다	She stepped toward him and struck him across the face
	slanting	기울어진, 비스듬한	He had three long red marks slanting across the left side of his face
	shrill	날카로운, 격렬한	Then his head jerked violently, and he let out a shrill scream
	moan	한탄하다, 신음하다	Zero stopped moaning, and his body slowly unbent
	twitch	잡아채다, 꼬집다	Stanley could see the muscles on his face jump and twitch
	writhed in agony	고통으로 몸부림치다	
agony	심한고통(in agony: 고민하여 괴로워)	His body writhed in agony	
21	haze	아지랑이, 안개	Stanley looked out through the haze of heat
	desolate	황량한, 쓸쓸한, 우울한	The land was barren and desolate
	strand	좌초시키다	He tried to imagine how he must have felt after Kissin' Kate had left him stranded in the desert
	rescue	구출하다, 구하다	
	insane	제정신이 아닌	He was insane when they found him
	refuge	피난, 보호, 피난처	he said he "found refuge on God's thumb."
	shrugged	어깨를 으쓱하다.	Stanley shrugged one shoulder
22	spat	spit-spat (침)뱉다, (폭언)말하다	He spat in his hole
	mole	두더지, 스파이, 터널 굴착기	"He's a mole," Zigzag had said. "I think he eats dirt."
	flap	펼럭임, 축늘어진물건	"Thanks," he said as Zero entered through the tent flap
	crate	나무상자	Zero glanced at him, then went over to the crates, where he deposited his dirty
	defiance	도전, 반항	For a second, he thought he saw a flash of defiance in Zero's eyes
	recite	암송하다, 자세히말하다, 재인용하다	He recited the alphabet for Zero, then Zero repeated it without a single mistake.
	jolt	놀라게하다. 충격을주다	He felt a jolt of astonishment.
	astonishment	깜짝놀람	
outlaw	범외자, 반역자, 무법자	as he wondered if it really could have belonged to the kissin' outlaw	
23	bushel	부셸, 많은양(bushel of)	
	nutmeg	(식물)육두구의 씨(향신료)	Every summer Miss Katherine would pick bushels of peaches and preserve them in jars with cinnamon, cloves, nutmeg, and other spices which she kept secret

Holes 단어장 - 문러브, 아봉 작업, 7 of 14

23	clove	정향나무	
	spew	토하다, 내뿜다, (노여움을)털어놓다	It made a horrible loud noise and spewed ugly black smoke over the beautiful lake.
24	gag	개그, 농담하다	Zigzag made a gagging sound
	cantaloupe	메론의 일종	The left side of Mr. Sir's face had swollen to the size of half a cantaloupe
	ladle	국자로 뜨다	Mr. Sir ladled some oatmeal-like stuff into his bowl
	tray	쟁반	He brought his tray to the table
	choke	질식시키다	"Does anyone see anything wrong with my face?" asked Mr. Sir, as he continued to choke the boy
	gurgling	목구멍을 울리는 소리로 말하는	A gurgling sound came out of the boy's mouth
	gasp	헐떡거리하는 짧은말	then he managed to gasp the word
	bang	탕 하고 발포하다	It banged against his chest as he ran
	grotesque	괴상한, 그로테스크한	No one even dared to look at his grotesque face
	splatter	(물, 흙탕)튀기다	Stanley watched the water splatter on the dirt, where it was quickly absorbed by the thirsty ground.
25	shrank	shirnk-shrank 오그라들다. 줄다	Stanley stared at the dark spot on the ground, which quickly shrank before his eyes.
	ointment	연고	He also had many different ointments, lotions, syrups, and pastes all made out of onion juice and different parts of the onion plant
	asthma	천식	This one cured asthma
	wart	사마귀	That one was for warts and pimples
	remedy	치료약	Another was a remedy for arthritis(관절염)
	grading	성적매기다, 채점하다	Miss Katherine usually stayed in the schoolhouse, grading papers and such, while Sam worked on the
	concoction	혼합, 조합	They would get regular medicine from Doc Hawthorn and onion concoctions from Sam
	wobble	흔들리다	When the windows were fixed, she complained that her desk wobbled
	distract	산만하게 하다(↔ concentrate)	It distracted Stanley as well
26	quivering	흔들리다(=shake)	She pointed her quivering finger in their direction and whispered, "God will punish you!"
	mob	집단, 떼	She heard a noise outside the door, then suddenly a mob of men and women came storming into the school building
	ripping	대단한, 훌륭한	The mob was turning over desks and ripping down bulletin boards. /ex The tank rumbled forward, ripping down a pair of massive iron gates.전차가 소리내며 전진하여 육중한 철문을 쓰러뜨렸다.
	sheriff	보안관	She ran to the sheriff's office
	gasping	헐떡거리하는 짧은말	"They're destroying the schoolhouse," she said, gasping for breath
	slap	뺨때리다	She slapped him across the face
	wriggle	꿈틀거리다, 꾸물거리다, 얼버무리다	She tried to wriggle free

Holes 단어장 - 문러브, 아봉 작업, 8 of 14

26	wade	물속을 건다	they waded through the water and climbed aboard
27	pried	지렛대로 올리다	He grunted as he pried up some dirt, then flung it off to the side
	flung	fling-flung내 던지다	
	sparingly	절약하는	
27	puffy	부푼(inflated), 부어오른 (swollen)	The swelling on Mr. Sir's face had gone down, but it was still a little puffy.
	scar	흉터, 상처	It was a jagged purple line running from below his eye to below his mouth, like a tattoo of a scar.
	jag	뾰족한 돌출부	He quickly brought the jar to his mouth and licked the sploosh off the jagged edges before it spilled.
	swishing	휙 소리내다	Mr. Sir held it up to his ear and shook it. He smiled at the swishing sound
28	vile	불결한, 몹시 싫은	He hated to think what kind of vile substance Mr. Sir might have put in it.
	yawn	하품하며말하다(지루하게)	She yawned. A redheaded woman was there with Trout.
	blotchy	큰얼룩, 여드름, 종기	Now her face was blotchy, and her hair was dirty and scraggly
	scraggly	털이많은, 불규칙적인	
	rifle	라이플총, 소총	Trout jabbed her throat with the rifle
	blast	돌풍. 강하게 불기	There was a loud blast as Trout fired his rifle just above her head
	loot	약탈품. 거금	"Not until you take us to the loot," said Trout
whack	호되게 때리다	Linda whacked her with the shovel	
29	drench	담그다, 흠뻑적시다	The air became unbearably humid. Stanley was drenched in sweat
	sunup	일출	The only time they were visible was just at sunup, before the air became hazy
	hazy	흐린, 안개낀	
	bead	beads of sweat 땀방울	Beads of moisture ran down the handle of his shovel.
	delirious	흥분한, 열광하는	He was delirious when he said it
	drench	흠뻑적시다	Stanley was drenched in sweat
30	slam	굉달다	, but Zigzag's fists slammed off his arms and pounded his face into the ground
	ripped	잡아뜯다, 폭로하다	Stanley jerked back against the seat and tightly gripped the wheel as the truck accelerated
	desperately	지독하게, 맹렬하게	Zigzag made a gagging sound, as he desperately tried to pry Zero's arm off of him.
	pistol	권총	Mr. Pendanski fired his pistol into the air
	riot	폭동	"There was a riot," Mr. Pendanski told her.
31	spigot	공기구멍마개, 수도꼭지	By the next morning, Zero still hadn't returned. Stanley saw one of the counselors sitting guard by the water spigot outside the shower wall
	slit	잘라내다. 열다, 가늘고 긴상처	They were just slits
	ward	피보호자, 구, 병동, 병실	"He's a ward of the state," Mr. Pendanski told her
32	fidgeting	초조해하다	

Holes 단어장 - 문러브, 아봉 작업, 9 of 14

32	twitch	코비트는 기구, 실룩거리다	His name was Brian, but X-Ray called him Twitch because he was always fidgeting.
	ignition	발화, 연소	Stanley wondered if Mr. Sir had left the keys in the ignition
	flung	fling-flung내던지다	He flung open the door to the truck and climbed quickly inside
	revved	rev과거형-엔진등의 회전	The engine revved
	lurch	배가 흔들거리다, 비틀거리다(leave a person in the lurch:남을 궁지에 버려두다)	The truck lurched forward
	grip	악력, 쥐는법, 통솔력, 지배력(come[get] to grips with 서로먹살쥐다)	Stanley jerked back against the seat and tightly gripped the wheel as the truck accelerated
33	mound	작은 산, 언덕, (폐허나 무덤위)흙둔덕	He saw the mounds of dirt that surrounded them
	leap	뛰어오르다, 도약하다, 마음이 설레다, 날쌔게 움직이다	He leapt back over the mound and ran
	burlap	누런 삼베(올이 굵은 천)	He turned it inside out and found one seed stuck to the burlap
34	mirage	신기루, 망상	It was a mirage caused by the shimmering waves of heat rising off the dry ground.
	shimmer	희미하게 빛나다, 어른거리다/미광	
	ridge	산마루	More likely, it was a ridge of dirt or rocks
35	sploosh	음료	"You want some sploosh?" Zero asked
	raspy	신경질적인, 삐걱거리는데	His voice was weak and raspy.
	crawl	기다	He crawled after him, and was just able to squeeze his body through the hole
	blade	칼날, 날개, 사내:멋쟁이	and held it out to Zero, blade first
36	strap	가죽끈, 가죽끈으로 잡아매다	Stanley's empty-empty-empty canteen was still strapped around his neck
	knelt	kneel-knelt 무릎꿇다	Zero knelt, bent over with his head on the ground
	distract	산만하게 하다(↔ concentrate)	It distracted Stanley as well
	clutch	꼭 붙잡음. 움켜쥐	Zero groaned and clutched his stomach, but he remained standing
	rut	바퀴자국, 홈	On either side of the rut were a series of ledges
	ledge	바위턱, 벽에서 돌출한선반	Some of the ledges were wide enough to sit on
	crisscross	X표, 엇갈림, 모순. 열십	from ledge to ledge, crisscrossing the rut

Holes 단어장 - 문러브, 아봉 작업, 10 of 14

36	cup	잔모양을 이루다.	Stanley cupped his hands together, and Zero stepped on his interwoven fingers
	twirl	빙빙돌리다. 비틀어돌리다 [아봉님 설명추가]	Stanley looked up to see the sun, a fiery ball balancing on top of Big Thumb. God was twirling a basketball. 스탠리는 태양을 바라보았다. 큰 엄지(바위) 위에서 불타는 공(태양)이 균형을 잡고 있었다. 하느님이 농구공
	protrude	내밀다, 튀어나오다	He was able to lift Zero high enough for him to grab the protruding slab of rock
37	altitude	높이, 고도	Instead they zigzagged back and forth, increasing their altitude by small increments every time they changed directions.
	gnat	피빨아먹는 곤충	A swarm of gnats hovered around them, attracted by their sweat
	swat	찰싹 치다, 강타	Neither Stanley nor Zero had the strength to try to swat at them.
	weary	피로한, 지친, 싫증나는	A wide smile spread across Zero's sick and weary face as well
	wrench	비틀다, 비틀어돌리다	Suddenly, Zero made a horrible, wrenching noise as he doubled over and grabbed his stomach
	weed	잡초, 건달(쓸모없는사람)	As they climbed higher, the patches of weeds grew thicker, and they had to be careful not to get their
	tangle	얽히게하다, 혼란시키다	feet tangled in thorny vines
	frail	무른, 연약한, 빈약한	His frail body trembled terribly as he climbed the stone wall.
	thorny	가시가많은	Stanley couldn't see his feet, which made it difficult to walk through the tangled patches of weeds and
	vine	덩굴	vines
38	tumble	넘어지다, 굴러떨어지다	Zero's head knocked against the back of his shoulder as he fell and tumbled into a small muddy gully
	gully	골짜기	He crawled along the gully in the direction that seemed the muddiest
	gloppy	질척한	The ground became gloppier
	soggy	물어잠긴, 함뻍젖은	Using both hands, he dug a hole in the soggy soil
	foul	더러운, 악취가나는	After a while he became aware of a foul odor
	resemble	~을 닮다	It no longer resembled a thumb
	precipice	절벽, 위기, 궁지	He took a deep breath, then walked the last fifty yards to the giant precipice and touched it
	scoop	국자로뜨다	He scooped out some dirt and tossed it off to the side.
39	meadow	풀밭	Stanley awoke in a meadow, looking up at the giant rock tower
	coat	덮다, 칠하다, 입히다	It felt like the insides of his mouth and throat were coated with sand
	precipice	절벽, 위기, 궁지	He took a deep breath, then walked the last fifty yards to the giant precipice and touched it
	delirious	헛소리하는, 제정신이야	Zero was delirious
	slap	찰싹 때리다, 모욕	The mud splashed up as he slapped the ground
	lap up	꿀꺽꿀꺽마시다. 핥아먹다	He lowered his head into it and lapped up some water
	roll over	구르다, 뒤집히다	When he finally managed to roll over on his stomach, the smell was so bad that he had to turn over again and try sleeping on his back
40	quack	돌팔이, 어풍떨다. 껍깍	That quack wanted to put leeches on her stomach!
	leech	거머리	
	intertwined	서로 얽히게 하다	He intertwined his fingers and tried to rub out the pain
	tonic	강장제, 튼튼하게 하는	"It was your onion tonic," said Mrs. Tennyson

Holes 단어장 - 문러브, 아봉 작업, 11 of 14

40	snicker	낄낄 웃다	Several people snickered
	contribute	죄를 깊이 뉘우치는	Hattie said contritely
	indentation	톱니모양	He saw a large indentation in the weeds a little farther down the mountain
41	murky	어두운, 탁한, 수상쩍은	It contained almost two feet of murky water
	cub scout	BOY SCOUTS 중의 어린이 단원	"I used to pretend I was a Cub Scout
42	sundial	해시계	It was like a giant sundial
	sprout	싹이 트다, 발아하다	It was the smell of thousands of onions, growing and rotting and sprouting
	stink	악취가 풍기다	Stanley smiled. "I bet we really stink
	flutter	가슴이 두근거리다, 떨리다, 펄럭이다	It stayed on Zero's face for an amazingly long time before fluttering off to the side.
	petal	꽃잎	Zero's face was lit in the starlight, and there was a flower petal in front of his nose that moved back and forth as he breathed
	lit	light-lit	
	fugitive	도망치는, 망명의	It would mean living the rest of his life as a fugitive
	delirious	헛소리하는, 제정신이아	He wondered if he was delirious
43	crib	유아용침대, 헛간	. I remember standing in a crib, with my mother singing to me
	squeak	삐걱삐걱 소리내다	"The door to the Wreck Room squeaks."
	inexplicable	설명할수없는, 불가사의한	the inexplicable feeling of happiness, the sense of destiny
	evict	퇴거시키다(+from) 쫓아내다	In her last letter, his mom was worried that they might be evicted from their apartment because of the smell of burning sneakers
	slid	slide-slid-slid	He slid into a patch of weeds and grabbed onto a thorny vine. The vine ripped out of the earth, but
	rip	잡아뜯다, 폭로하다	slowed him enough so that he was able to stop himself.
	raspy	삐걱거리리는, 신경에 거슬리는	"Not me," said Zero. His voice was dry and raspy
	dunk	적시다, 담그다. 덩크슛하다	They'd dunked their caps in the water hole before putting them on their heads
	clink	짚랑울리다	They clinked the jars together and, each watching the other, poured the water into their stubborn mouths.
	stubborn	완고한, 고집센	
	spot	배치되다, 찾아내다	Zero was the first to spot the Mary Lou, maybe a quarter mile away, and just a little off to the right
	porch	돌출현관	When I was real little, I had to wait in small areas, like on a porch step or a doorway.
	stuff	물질, 직물, 시시한것	I had a stuffed animal, a little giraffe, and I'd hug it the whole time she was gone
	playscape		"You know the playscape?" asked Zero
	abruptly	갑작스러운, 무뚝뚝한	"Hold on," Zero said, stopping abruptly
	drift	떠내려가기, 표류	Sometime in the middle of the afternoon, a cloud drifted across the sky and blocked out the sun.
	blend	혼합, 조합	They were still too far away to see the camp, but he could

Holes 단어장 - 문러브, 아봉 작업, 12 of 14

43	indistinct	희미한	They were still too far away to see the camp, but he could hear a blend of indistinct voices
	cluster	떼, 덩어리, 무리	They approached a cluster of holes
	cradle	양손에 감싸쥐다. 요람. 얼러재우다.	Stanley held the sack in front of him, cradled in his arms, instead of over his shoulder, to keep the jars from clanking against each other.
	summoned	(용기/힘을) 불러일으키다	He took a breath, summoned his courage, and continued
	hollow	속이 비게하다, 도려내다	His voice sounded suddenly hollow.
44	adjacent	이웃의, 인접한	They climbed down into adjacent holes, and waited for the camp to fall asleep
	stumble	넘어지다, 비틀거리다	He stumbled over a small pile of dirt
	gag	참을수없다. 역겹다. 농담하다	He nearly gagged on the ultra-sweet taste.
	swig	한모금의양	He washed them down with a swig of water
	sift	체로 쳐서 가려내다. 체질하다	Stanley sifted his fingers through the fresh piles of dirt, in case he had missed anything.
	chip	자르다. 깎다. 벗겨내다	As the dirt chipped and flaked away, the hard object became more pronounced.
	flake	벗겨내다. 쪼개다	
	pronounce	보고하다. 판단하다	"I think I might have found the treasure chest," he said
	treasure chest	보물상자(chest:상자)	
	lengthwise	길게, 세로의	The hole was wide enough for him to hold the shovel lengthwise and dig sideways into the wall
	cave in	움푹 들어가게하다	He hoped it didn't cave in
	wedge	쪼개다. 가르다.	He forced the tip of the shovel between the dirt and the top of the metal case and tried to wedge it free
	exhale	숨을 내쉬다. 발산하다	Stanley took a deep breath and exhaled
	budge	몸을 움직이다	He tried pulling it out, but it wouldn't budge
	precarious	불확실한, 믿을수없는	As his tunnel grew deeper and wider;and more precarious;Stanley was able to feel latches on one end of the box, and then a leather handle
latch	걸쇠, 잠그다		
45	commotion	동요, 흥분, 소동	He wondered if he should try to scramble out of the hole before the lizards turned on him, but he didn't
	scramble	기어오르다	want to cause any commotion
	drawn	칼집에서 뽑힌	Sir stood next to him with his gun drawn and pointed in the same direction
	bob	갑자기 상하로 움직이다	Off in the distance, Stanley could see two more flashlights bobbing toward them in the darkness
	in the nick	in the (very) nick of time 아슬아슬한 때에, 꼭 알맞은 때에	"You boys arrived just in the nick" the Warden started to say 예문 I was rescued just as I was on the verge[brink] of death./ I was saved just in the nick of time. 나는 하마터면 죽을 고비에서 구조되었다
	glow	빛내다. 흥조를 띠다	Its big red eyes glowed in the beam of the flashlight.
	suppress	진압하다. 못하게하다	He glanced downward and had to force himself to suppress a scream.
	claw	갈고리 발톱 갈고리 모양의 물건	Stanley felt tiny claws dig into the side of his face as the lizard pulled itself off his neck and up past his chin.
illuminate	조명하다, 계발하다	The light also illuminated Stanley's hole	

Holes 단어장 - 문러브, 아봉 작업, 13 of 14

46	strenuous	정력적인, 격렬한, 열심인	Standing still was more strenuous than walking.
	scurry	서두르다. 급히가다	The lizards scurried frantically across his very still body.
	flinch	물러서다. 주춤하다	He did not flinch. A lizard ran across his closed mouth.
	grimly	잔인하게	Mr. Pendanski laughed grimly. "The kids are going to die anyway."
	bundle	묶음, 꾸러미	His brain took him back to a time when he was very little, all bundled up in a snowsuit.
	fleck	소량(fleck of ~), 조금깨	He could see flecks of snow on his mother's bright and cheery face
	serverely	심하게	
47	perch	앉다. 자리잡다	A lizard was perched on his shoulder
	tarantula	독거미일종	Sometime later Stanley saw a tarantula crawl across the dirt, not too far from his hole
	stark	완전한, 순수한	The Warden had dark circles under her eyes from lack of sleep, and lines across her forehead and face which seemed exaggerated in the stark morning light
	momentarily	순간적으로	He was momentarily fascinated by it, as its big hairy body moved slowly and steadily along
	fascinate	흥미를 끌다. 꼼짝못하게 하다	"Look, a tarantula," said Mr. Sir, also fascinated
	sting	찔린상처	Stanley suddenly felt a sharp sting on the side of his neck
	snap	호되게말하다. 딱부러지게 말하다	"You can't stop me," she snapped, then took a second glance at him, wearing pajama pants and nothing else
	trilling	떨리는 목소리로 말하는	She appeared to be Hispanic, with straight black hair and dark eyes. She spoke with a little bit of a Mexican accent, trilling her's.
	imprisonment	투옥.감금.구속	Child abuse. False imprisonment. Torture
	raving	헛소리하는, 광란하는	"He's been suffering from hallucinations and delirium. Ranting and raving
	steady	침착하게하다. 마음을 가라앉히다	He steadied himself, then reached down, took hold of Zero's arm, and helped him slowly to his feet
	staggered	비틀거리다. 뒷걸음질치	Stanley and Zero staggered away
	pounce	달려들다	It leapt off Stanley's neck and pounced on the tarantula
	leap-leapt	= jump뛰다/마음이 설레	
	tarnation	저주	"What in tarnation?" the tall man exclaimed
	attorney	대리인, 변호사	"Stanley, as your attorney, I advise you not to say anything," said the woman,
	authorization	위임, 공인, 권한부여	"She didn't have proper authorization," said the Warden
	legitimate	합법적인, 정당한	"How do I know it's legitimate?"
	custody	보관, 관리	The boys in my custody have proven themselves dangerous to society
	hallucination	환각, 망상	"He's been suffering from hallucinations and delirium
delirium	정신착란		
red-handed	손이 피투성이가 된	"You stole it from my cabin, and you've been caught red-handed	
48	detainee	억류자 detain 붙들다	"I have the right to check the personal property of any of the detainees.
	comprehend	이해하다. 파악하다	He felt as if he was walking in a dream, not quite able to comprehend what was going on around him

Holes 단어장 - 문러브, 아봉 작업, 14 of 14

48	outrage	폭행을가하다. 모욕하다	The Attorney General was outraged
	slam	(문을)광닫다	He walked into the camp office, slamming the door behind him.
	cursed	저주받다	She cursed, then went inside.
	hysterical	병적으로 흥분한, 히스테리성의	She was nearly hysterical
	jurisdiction	재판권, 사법권	"He is no longer under your jurisdiction," said Stanley's lawyer
	pursuant	~따른, ~에 의한	"You are released pursuant to an order from the judge."
	indefinitely	막연히, 무기한으로	Keep him confined indefinitely, without justification, while you go crawling through black holes in
	incarcerate	감금하다, 유폐하다	"He was obviously incarcerated for a reason."
49	anchored	닻을 내리다	One afternoon, Sam, the onion man, and his donkey, Mary Lou, were returning to his boat, which was anchored just a little off shore
	redden	붉어지다	Stanley felt his ears redden
50	tedious	지루한, 싫증난	The reader probably still has some questions, but unfortunately, from here on in, the answers tend to be long and tedious
	subtle	희박한	But those changes are subtle and hard to measure.
	tag him out	야구에서도 공을 잡은 주자가 베이스로 들어오는 주자를 쳐서 아웃 시키려는 거	Amid a cloud of dust, Clyde Livingston slid into home plate as the catcher caught the ball and tried to tag him out
	patted	가볍게 두드리다	" He patted Stanley on the shoulder as he rose from the couch
	deed	행위, 사실, 실행	These consisted of stock certificates, deeds of trust, and promissory notes
	promissory	약속하는	
	umpire	심판자, 중재자	"Safe!" shouted the umpire as he signaled with his arms
	shush	씻하는 신호, 조용히하다	Clyde shushed her
fluff	모퉁, 솜털	A woman sitting in the chair behind Hector was absent-mindedly fluffing his hair with her fingers	
weathered	풍화된, 오래된 것처럼 보이는	She wasn't very old, but her skin had a weathered look to it, almost like leather	


정식 출간된 영어 원서별 단어장, 「원서 읽는 단어장 시리즈」를 만나보세요!


▶ 책 보러 가기 (클릭) ◀

「원서 읽는 단어장」 시리즈는...

영어원서 독자들이 보다 쉽고 재미있게 원서를 읽을 수 있도록 도와주는, 원서 읽기의 최고의 친구입니다!

▶ 원서에 나온 어휘들 완벽 정리!


▶ Comprehension Quiz와 다양한 Activity!


어려운 어휘가 등장하는 순서대로 딱 정리되어 있음!


이해력을 점검하는 Comprehension Quiz


빈출어휘로 만든 Crossword Puzzle


원서 읽는 단어장 수익금의 일부는 불우한 환경의 어린이들에게 영어 도서를 지원하는데 사용되고 있습니다.

(월드비전 가정 개발 사업에 기부)