

Glossary of difficult words of the text:

Use this as a mini dictionary for the words you might not know while reading

Fairy: A mythical creature often depicted as small, magical beings with wings, typically associated with nature and folklore.

Queen: A female monarch who rules a kingdom.

Oak tree: A large, long-lived tree known for its strength and distinctive acorns.

Tune: A melody or musical composition.

Plucked: To pull or pick at something, often used in reference to playing stringed instruments like the harp.

Harp: A musical instrument with strings that are plucked by the fingers.

Lilting: Having a light, cheerful rhythm or melody.

Unbeknownst: Without the knowledge of someone.

Banshee: In Irish folklore, a female spirit or fairy believed to wail or scream as an omen of death.

Sincere: Genuine or truthful.

Trance: A half-conscious state characterized by an altered sense of awareness.

Leprechauns: Small mythical creatures from Irish folklore, often depicted as mischievous and possessing a pot of gold.

Duo: A pair of people working together or performing together.

Trickery: The use of deceit or cunning to achieve a goal.

Japers: An exclamation expressing surprise or amazement.

Crow: A large, black bird often associated with omens or death.

Hunch: A feeling or intuition about something.

Lurched: To move suddenly or unsteadily.

Pecked: To strike or bite with a beak.

Codding: Teasing or joking.

Rescued: Saved from danger or harm.

Majesty: The dignity or grandeur associated with a royal person.

Spell: A magical formula or incantation.

Rot: Decay or decomposition.

Jubilant: Feeling or expressing great joy or happiness.

Knighted: Granted the title of knight by a monarch or other authority.

Routine: A regular or habitual course of action.

Content: Satisfied or at ease.