Determine the Meaning

Name:

Write each underlined word in the blank. Circle the letter of the word that most closely matched the underlined word in the sentence. Use the other words in the sentence as clues to the correct meaning.

. A <u>banquet</u> of roasted meat was served after the duke's marriage				
A. fork	B. yummy	C. dinner	D. fire	
2. They <u>composed</u> a letter	to the governor, asking for m	nore soldiers in the fort.		
A. wrote	B. sang	C. bought	D. wanted	
3. The <u>tragic</u> ending to the s	story made the woman cry.			
A. long	B. dumb	C. impossible	D. sad	
4. The salesman lowered the price on the car, which made it a <u>bargain</u> .				
A. car for kids	B. good price	C. colorful car	D. expensive deal	
5. We got out our umbrellas	s as it began to <u>sprinkle</u>		00000	
A. get windy	B. become louder	C. rain lightly	D. get dark	
6. The children <u>pleaded</u> with their mother for an ice cream cone				
A. walked	B. called	C. looked	D. begged	
7. For one <u>extraordinary</u> moment, he felt like the king of the world				
A. green	B. amazing	C. awful	D. careful	
8. The prairie dog ran into his <u>burrow</u> to escape the coyote				
A. donkey	B. flower	C. car	D. hole	
9. The pioneers who had <u>endured</u> the long winter welcomed the warm spring				
A. missed	B. survived	C. closed	D. wanted	
8. The prairie dog ran into his <u>burrow</u> to escape the coyote. A. donkey B. flower C. car D. hole 9. The pioneers who had <u>endured</u> the long winter welcomed the warm spring.				
A. red	B. yellow	C. green	D. blue	

Detern	nine	Name:	Кеу
the Mea	ining		
	d in the blank. Circle the lette tence. Use the other words i		5
1. A <u>banquet</u> of roasted mea	at was served after the duke	e's marriage. banqı	uet
A. fork	B. yummy	C. dinner	D. fire
2. They <u>composed</u> a letter .	to the governor, asking for n	more soldiers in the fort	composed
A. wrote	B. sang	C. bought	D. wanted
3. The <u>tragic</u> ending to the :	story made the woman cry.	: <u>tragic</u>	D. sad
A. long	B. dumb	C. impossible	
4. The salesman lowered th	ne price on the car, which ma	nade it a <u>bargain</u> . ba	argain
A. car for kids	B. good price	C. colorful car	D. expensive deal
5. We got out our umbrellas	s as it began to <u>sprinkle</u>	sprinkle	D. get dark
A. get windy	B. become louder	C. rain lightly	
	h their mother for an ice cre B. called	-	D. begged
7. For one <u>extraordinary</u> me	oment, he felt like the king c	of the world. extraor	dinary
A. green	B. amazing	C. awful	D. careful
8. The prairie dog ran into h	nis <u>burrow</u> to escape the coy	yote. burrow	D. hole
A. donkey	B. flower	C. car	
9. The pioneers who had <u>er</u>	ndured the long winter welc	comed the warm spring	endured
A. missed	B. survived	C. closed	D. wanted
1 O. The strawberries were	bright <u>scarlet</u> in the middle of B. yellow	of the green leaves C. green	scarlet D. blue