THE THINGS THEY CARRIED VOCAB 1
1. foxhole (n) a pit dug, usually quickly, for individual cover from enemy fire
In the late afternoon, after a day’s march, he would dig his foxhole.
2. perimeter (n) the outer boundary or edge of an area
Slowly, a bit distracted, he would get up and move among his men, checking the perimeter.
3. grunts (n) a U.S. army or marine foot soldier, esp. in the Vietnam War
The grunts carried their ammunition, flares, water, rations and guns.
4. topography (adj) the surface of an area, including its natural and man-made features
Depending on numerous factors, such as topography, the rifleman carried anywhere from 12 to 20 magazines, adding on another 8-14 pounds.
5. taut (adj) having no give or slack; tight
The runner’s muscles were taut as he waited at the starting line.
6. shrapnel- (n) bomb, mine or shell fragments
The mine detector was often useless because of the shrapnel in the earth, but they carried it anyway. 
7. volition (n). the power to make a choice or decision
They plodded along slowly, dumbly, toiling up hills and down into the paddies, no volition, no will. It was automatic.
8. entrench (v) to dig or occupy a trench for defensive purposes
With his entrenching tool, which weighed five pounds, he began digging a hole in the earth. 
9. tangible (adj) capable of being perceived by the senses, esp. the sense of touch
Grief, terror, love, longing- these were intangibles, but the intangibles had their own mass and specific gravity, they had tangible weight.
10. monsoon (n) a windy storm with heavy rainfall
Because the nights were cold, and because the monsoons were wet, each carried a green plastic poncho that could be used as a raincoat or groundsheet or makeshift tent.
