VOCABULARY TEST WEEK 1

____ NAME ______________ DATE ________ Score ____

MATCH THE TWO COLUMS PUT THE CORRECT NUMBER ON THE LINE PROVIDED:

1. Digit
_________134=134

2. Equal to
_________5>3

3. Expanded form
_________500+30+4

4. Fantasy
_________7<9

5. Greater than
_________a type of fish

6. Less than
_________not real

7. Mystery
_________number symbol

8. Trout
_________unknown

VOCABULARY TEST WEEK 2

____ NAME ______________ DATE ________ Score ____

MATCH THE TWO COLUMS PUT THE CORRECT NUMBER ON THE LINE PROVIDED:

1. Adventure
_______13,456,700

2. Astonished
_______ special way

3. Claim
_______friends

4. Comrades
_______land owned

5. Situations
_______new, exciting

6. Standard form
_______one-hundred

7. Strategy
_______problems

8. Word form
_______very surprised

VOCABULARY TEST WEEK 3

____ NAME ______________ DATE ________ Score ____

MATCH THE TWO COLUMS PUT THE CORRECT NUMBER ON THE LINE PROVIDED:

1. directions:
_______able to be seen

2. fez:
_______concerned or anxious

3. plunged:
_______cone shaped hat, flat top

4. Traces:
_______evidences

5. triumphant:
_______fell quickly and suddenly

6. unusual
_______how to go someplace

7. visible:
_______strange

8. worried:
_______winner

VOCABULARY TEST WEEK 4

____ NAME ______________ DATE ________ Score ____

MATCH THE TWO COLUMS PUT THE CORRECT NUMBER ON THE LINE PROVIDED:

1. burgundy
_______fancy cord

2. dismayed
_______offered a possible solution

3. furious
_______purplish-red in color

4. furiously
_______really angry

5. lectured
_______scolded

6. lectured
_______scolded or warned

7. suggested
_______very angrily

8. Tassel
_______worried

VOCABULARY TEST WEEK 5

____ NAME ______________ DATE ________ Score ____

MATCH THE TWO COLUMS PUT THE CORRECT NUMBER ON THE LINE PROVIDED:

1. armor:
_______enemy attackers

2. bridle:
_______extremely unpleasant

3. draft:
_______good bye

4. dusk:
_______having won, defeating another

5. endured:
_______long deep breaths

6. farewell:
_______metal body covering

7. frail:
_______put up with resist, continue

8. harsh:
_______rolls of paper with writing

9. invaders:
_______people to serve in the army

10. ravaged:
_______soldiers

11. scrolls:
_______straps, bit & reins of horse

12. sighs:
_______time of evening before dark

13. sorrowful:
_______very sad

14. troops:
_______violently destroyed

15. victorious:
_______weak

VOCABULARY TEST WEEK 6

____ NAME ______________ DATE ________ Score ____

MATCH THE TWO COLUMS PUT THE CORRECT NUMBER ON THE LINE PROVIDED

1. banks:
_____deep valley with steep walls and running water

2. boulders:
_____a group of small waterfalls in a river

3. canyon:
_____a large pot used for boiling

4. cauldron:
_____a plant causing a rash

5. creek:
_____a small stream

6. furious:
_____falling and rolling

7. ledges:
_____flat spaces like shelves on the sides of cliffs

8. poison oak:
_____large, rounded rocks

9. rapids:
_____observed or explored carefully for information

10. scouted:
_____really angry

11. sheer:
_____the river's edges

12. tumbling:
_____very steep

VOCABULARY TEST WEEK 7

____ NAME ______________ DATE ________ Score ____

MATCH THE TWO COLUMS PUT THE CORRECT NUMBER ON THE LINE PROVIDED

1. anxious:
______a crystal-like gemstone

2. babushka:
______a figure made from stone

3. bonfire:
______a great success or victory

4. clung:
______a large outdoor fire

5. diamond:
______a soft, fluttering sound

6. linen:
______an item kept as a reminder

7. lugged:
______causing one to slide

8. rhubarb:
______bed sheets, tablecloths

9. rustle:
______carried with great difficulty

10. scraps:
______curled up in

11. scrawny:
______fasten by stitching

12. sculpture:
______feeling nervous or afraid

13. sewn:
______held tightly to

14. slippery:
______left over pieces

15. snuggled:
______reddish-green plant can be cooked

16. souvenir:
______shawl, covering

17. triumph:
______thin and bony; skinny

VOCABULARY TEST WEEK 8

____ NAME ______________ DATE ________ Score ____

MATCH THE TWO COLUMS PUT THE CORRECT NUMBER ON THE LINE PROVIDED

1. strut:
______a bunch like flowers

2. artificial:
______a cloth to clean the nose

3. border:
______a Jewish canopy

4. bouquet:
______a meeting, reunion

5. challah:
______a piece of land, area

6. custom:
______a typical practice tradition

7. gathering:
______a very quick look

8. glimpse:
______looking metal finish

9. handkerchief:
______not a copy, one of a kind

10. hauling:
______not having much. Poor

11. huppa:
______not real, fake

12. lacquer:
______passed string through a needle

13. metallic:
______pulling or dragging

14. needles:
______Russian bread

15. poverty:
______shiny paint for furniture

16. region:
______the outside edge

17. threaded:
______thin tool used for sewing

18. unfortunate:
______unlucky

19. unique:
______walk in an proud way

VOCABULARY TEST WEEK 9

____ NAME ______________ DATE ________ Score ____

MATCH THE TWO COLUMS PUT THE CORRECT NUMBER ON THE LINE PROVIDED

1. celebrity:
______acts to honor an event

2. ceremonies:
______athletic competition

3. charro:
______building to remember

4. dappled:
______circle of leaves or flowers

5. exhibition:
______cowboys sports event

6. expert:
______damaged or reduced

7. federal:
______display or show

8. granite:
______famous person

9. impaired:
______getting narrower

10. meet:
______hard stone to build

11. memorial:
______join to work

12. perform:
______Mexican cowboy

13. petroglyphs:
______national

14. pillar:
______old rock carvings

15. pitch in:
______present a talent or skill

16. rodeo:
______spotted, mottled

17. tapering:
______tall narrow column

18. wreath:
______trained knowledgeable
VOCABULARY TEST WEEK 10
____ NAME ______________ DATE ________ Score ____

MATCH THE TWO COLUMS PUT THE CORRECT NUMBER ON THE LINE PROVIDED

1. meet:
______athletic competition

2. chiseled:
______cloth with narrow stripes

3. collection:
______coffee with cocoa and milk

4. collector:
______commitment to hard work

5. dabbed:
______cup & stick to grind

6. dedication:
______damaged or reduced

7. embroided:
______decorated by sewing

8. flourish:
______directions for cooking

9. grand finale:
______dirty

10. grubby:
______get in the way, disrupt

11. impaired:
______give up

12. ingredients:
______involves several countries

13. International:
______make someone feel bad

14. mocha:
______objects with similarities

15. mortar & pestle:
______person who gathers things

16. offend:
______richness, plenty of money

17. pinstripe:
______spectacular ending

18. pulsing:
______stands for an idea or thing

19. recipe:
______taken out of the shell

20. royalty:
______the king and his family

21. sacrifice:
______things needed for a recipe

22. shelled:
______throbbing

23. stunt:
______used a sharp tool to cut

24. symbols:
______waving motion, showy way

wealth:
______with short light stroke

25. VOCABULARY TEST WEEK 11
____ NAME ______________ DATE ________ Score ____

MATCH THE TWO COLUMS
1. ancestors:
________a woodchuck

2. arch:
________admiration or consideration

3. bustle:
________against the law not allawed

4. chittering:
________angry or annoyed

5. dazling:
________chattering

6. elders:
________copying what others do

7. groundhog:
________curved like a rainbow

8. honor:
________decoration of material worn

9. illegal:
________impressive

10. imitating:
________indian meetings

11. irritated:
________indian worshiping place

12. kivas:
________loose threads hanging

13. plaza:
________men’s formal suits

14. powwows:
________older & wise people

15. prophets:
________open area in downtown

16. respect:
________short sharp yell

17. tassels:
________show special respect

18. tuxedos:
________those our family comes from

19. yelp:
________those who predict future

VOCABULARY TEST WEEK 12
____ NAME ______________ DATE ________ Score ____

MATCH THE TWO COLUMS PUT THE CORRECT NUMBER ON THE LINE PROVIDED
1. ancient:
________a living being, an animal

2. colossal:
________causing much fear

3. confident:
________causing much fear

4. crater:
________clearly or firmly fixed

5. creature:
________difficult to stay away from

6. dreadful:
________extremely large; enormous

7. etched:
________feeling sure of oneself

8. fiery:
________great, large, powerful

9. heroic:
________hole in the top of a volcano

10. horrifying:
________shocking, very unpleasant

11. irresistible:
________very big; enormous

12. monstrous:
________very brave or daring

13. terrifying:
________very hot, like a fire

14. tremendous:
________very old

VOCABULARY TEST WEEK 13
____ NAME ______________ DATE ________ Score ____

MATCH THE TWO COLUMS PUT THE CORRECT NUMBER ON THE LINE PROVIDED
1. Bellowed:
________female members of a religious group

2. Dumbstruck:
________greeted by a signaling or calling out to

3. Hailed:
________hard to explain

4. Mysterious:
________image of a person, usually made of stone

5. Pedestal:
________moved quickly

6. Scurried:
________open area in a town's center

7. Sister:
________person without strength or power

8. Square:
________so shocked that one can't speak

9. Statue:
________spoke loudly and powerfully

10. Strode:
________the base on which a statue stands

11. Weakling:
________walked with long steps

VOCABULARY TEST WEEK 14
____ NAME ______________ DATE ________ Score ____

MATCH THE TWO COLUMS PUT THE CORRECT NUMBER ON THE LINE PROVIDED
1. awesome:
________a room where visitors are entertained

2. blurted:
________causing a feeling of wonder, fear, and respect

3. convinced:
________found; learned

4. disappeared:
________made to do, believe, or feel certain about something

5. discovered:
________not able to happen or exist

6. exhausted:
________paid no attention to

7. galloped:
________passed out of sight; vanished

8. ignored:
________ran fast, like a horse

9. impossible:
________said suddenly and without thinking

10. incredible:
________too unlikely to be believed; astonishing or amazing

11. parlor:
________very large or powerful

12. tremendous:
________very tired

VOCABULARY TEST WEEK 15
____ NAME ______________ DATE ________ Score ____

MATCH THE TWO COLUMS PUT THE CORRECT NUMBER ON THE LINE PROVIDED
1. appetite:
___a book of maps

2. atlas:
___a strong desire for food

3. chores:
___another word for good-bye

4. departing:
___every day jobs at home

5. farewell:
___fasten an animal to a machine

6. harvested:
___leaving, going away

7. hitched:
___picked and brought in a crop

8. perch:
___place to sit or rest

9. plow:
___planted seeds

10. shelling:
___removing outside covering

11. sown:
___to turn over dirt to plant seeds
tended:
___took care of

12. VOCABULARY TEST WEEK 16
____ NAME ______________ DATE ________ Score ____

MATCH THE TWO COLUMS PUT THE CORRECT NUMBER ON THE LINE PROVIDED
1. ashamed
_______a flat plate to fly

2. breeze
_______achieved

3. cheerful
_______amuse, have fun

4. colossal
_______belief

5. cooperative
_______can't stop or take

6. damage
_______can't wait

7. encourage
_______embarrassed

8. entertain
_______gave

9. faith

_______happy

10. frisbee
_______happy

11. generous
_______have some envy

12. glad

_______help to keep going

13. hurt

_______helpful

14. ignored
_______huge

15. impatient
_______hurt or destruction

16. irresistible
_______kind of angry

17. jealous
_______make someone happy

18. mysterious
_______not paid attention

19. no longer
_______solution

20. offered
_______one that gives things

21. please
_______pain

22. resist

_______put a stop

23. selfish
_______shout

24. solves
_______small

25. succeeded
_______something good to eat

26. tiny

_______thinking of one self

27. treat

_______try to stop

28. upset
_______unknown

29. yelled
_______wind

VOCABULARY TEST WEEK 17
____ NAME ______________ DATE ________ Score ____

MATCH THE TWO COLUMS PUT THE CORRECT NUMBER ON THE LINE PROVIDED
1. amazing
_______attached, linked

2. ancient
_______big steps

3. authentic
_______can't be done

4. awesome
_______convince

5. bellowed
_______disappeared

6. confident
_______done in a chicken way

7. convince
_______feeling to create something

8. cowardly
_______found

9. departing
_______fruit collected

10. disappeared
_______get someone to agree

11. discovered
_______huge

12. dumbstruck
_______leaving

13. exhausted
_______more than big

14. harvested
_______not believable

15. heroic
_______not weak

16. hitched
_______of a hero

17. horrify
_______old

18. impossible
_______put together by thread

19. incredible
_______ready the ground to plant

20. inspiration
_______real, not fake

21. monstrous
_______scary

22. persuade
_______sure

23. plow

_______to scare a lot

24. sown

_______took care

25. strode
_______vanished

26. strongest
_______very shocked

27. tended
_______very tired

28. terrifying
_______wonderful

29. tremendous
_______wonderful

30. vanished
_______yelled

VOCABULARY TEST WEEK 18
____ NAME ______________ DATE ________ Score ____

MATCH THE TWO COLUMS PUT THE CORRECT NUMBER ON THE LINE PROVIDED
1. overlooking:
______animals related to spiders, with a poisonous sting

2. pant:
______breathe rapidly

3. Quizzically:
______covered with small dots or spots

4. release:
______in a puzzled way

5. roaming:
______large, tropical, stinging spiders

6. scorpions:
______left in a helpless or difficult position

7. scruffy:
______let go

8. speckled:
______lined, marked, smeared

9. spindly:
______looking down on from above

10. stranded:
______short and broad; looking cut-off, like stubs

11. stray:
______thin and long and weak looking

12. streaked:
______untidy, scabby, shabby

13. stubby:
______wandering about with no plan

14. tarantulas:
______wandering and lost

VOCABULARY TEST WEEK 19
____ NAME ______________ DATE ________ Score ____

MATCH THE TWO COLUMS PUT THE CORRECT NUMBER ON THE LINE PROVIDED
1. ashore:
______a small piece or tasty tidbit

2. Chaparral:
______acting on an inner feeling, without thinking

3. chilly:
______baby birds just learning to fly

4. fledglings:
______cold, cool

5. venture:
______decorative border or edging

6. flutter:
______flap wings rapidly

7. fringe:
______fly without moving wings

8. glide off:
______having no people living there

9. instinctively:
______hot, dry summers, cool winters, tangled, thorny shrubs

10. launching:
______moves forward suddenly and forcefully

11. limp:
______no structure or firmness; weak

12. lunges:
______on or to the shore (from the water)

13. morsel:
______sending up in the air

14. nestle:
______settle or press snugly and closely

15. surf:
______to set out to do something even dangerous

16. uninhabited:
______where the wave breaks on shore

VOCABULARY TEST WEEK 20
____ NAME ______________ DATE ________ Score ____

MATCH THE TWO COLUMS PUT THE CORRECT NUMBER ON THE LINE PROVIDED
1. basked:
______a dock where ships are loaded and unloaded

2. buffeted:
______a kind of shellfish that can be eaten

3. horizon:
______a long wave that moves along without breaking

4. leeches:
______an animal that eats other animals

5. mussels:
______rested in pleasant warmth

6. predator:
______struck against powerfully

7. quay:
______the line where the sky seems to meet the earth

8. scurry:
______to believe without being sure

9. surf:
______to ride on waves often on a surfboard

10. suspect:
______to run with light steps: to scamper

11. swell:
______worms, live in water and suck blood from other animals

VOCABULARY TEST WEEK 21
____ NAME ______________ DATE ________ Score ____

MATCH THE TWO COLUMS PUT THE CORRECT NUMBER ON THE LINE PROVIDED
1. concentrated:
______a picture made by a mirror or smooth water

2. deserted:
______broken up disappeared

3. dissolved:
______empty and seemingly without life

4. elated:
______focused on directed his attention toward

5. flippers:
______formed over again

6. molted:
______huge as big as a mountain

7. mountainous:
______moved with sudden sweeping motion

8. panic:
______ripped or torn away with great force

9. reflection:
______shed the outer hair or skin

10. reformed:
______something that is felt

11. sensation:
______to feel sudden fear

12. swooped:
______very happy

13. wrenched;
______wide, flat, paddle-like swimming limbs

VOCABULARY TEST WEEK 22
____ NAME ______________ DATE ________ Score ____

MATCH THE TWO COLUMS PUT THE CORRECT NUMBER ON THE LINE PROVIDED

1. appreciate:
______an area of land

2. flutter:
______caught your breath suddenly

3. gasped:
______eating growing plants

4. grazing:
______identify as knowing before

5. hooves:
______moved with a deep rolling sound

6. landlord:
______number of people living in a place

7. permit:
______on all sides of

8. population:
______person who rents a building or property to someone

9. recognized:
______suffer of lack of food

10. rumbled:
______the feet of certain animals like deer

11. starve:
______to enjoy and understand

12. surroundings:
______to flap the wings and fly weakly

13. territory:
______to move from place to place without reason

14. wander:
______written permission to do something a license

VOCABULARY TEST WEEK 23
____ NAME ______________ DATE ________ Score ____

MATCH THE TWO COLUMS PUT THE CORRECT NUMBER ON THE LINE PROVIDED

1. anxiously:
______a drug used to calm a person or animal

2. broad:
______briefly flashing

3. brow:
______calmed quiet

4. crates:
______covered loosely

5. detect:
______deer less 1 year old

6. draped:
______forehead

7. fawns:
______gathering to fight for something thought wrong

8. flickering:
______helpless

9. habitat:
______in a worried way

10. hushed:
______move unsteadily

11. protest:
______old-looking covered with rust

12. rotate:
______the natural place for a living thing

13. rusty:
______to discover, to find out

14. stranded:
______to turn

15. tranquilizer:
______wide
wobbled:
______wooden boxes

16. VOCABULARY TEST WEEK 24
____ NAME ______________ DATE ________ Score ____

MATCH THE TWO COLUMS PUT THE CORRECT NUMBER ON THE LINE PROVIDED
1. affection:
_____crowded; not enough room to move about

2. agility:
_____damaged part of something

3. anchor:
_____a mechanical tool used to raise or move heavy objects

4. bonded:
_____a trip from one place to another

5. cannons:
_____became attached to

6. cramped
_____crowded close together

7. deepened:
_____driven by a great need

8. defend:
_____given a special talent or quality

9. deformity
_____grew stronger and more intense

10. desperate:
_____heavy guns set onto wheels

11. endowed:
_____heavy metal hook attached to a ship

12. faith:
_____love; fondness

13. furl:
_____over the side of a boat

14. huddled:
_____quickness; ease in moving

15. jack:
_____to protect from attack

16. journey:
_____to roll up and fasten

17. overboard:
_____trust or belief, even without proof

VOCABULARY TEST WEEK 25
____ NAME ______________ DATE ________ Score ____

MATCH THE TWO COLUMS PUT THE CORRECT NUMBER ON THE LINE PROVIDED
1. lurked:
______a roof covered with straw or reeds

2. miraculously:
______a small community

3. plucked:
______amazingly; like a miracle

4. rigging:
______areas of spongy, muddy land

5. rough:
______beginning to grow as new plants

6. seeping:
______built in a hurry, not completely finished

7. settlement:
______mysterious; strange

8. shelter:
______ropes, chains, and pulleys to control the masts

9. shuddered:
______slowly leaking, oozing

10. sprouting:
______snatched; pulled out

11. survive:
______something that protects or covers

12. swamps:
______stayed hidden

13. thatch-roofed:
______tired; needing rest

14. uncanny:
______to stay alive; to hold up or withstand

15. weary:
______to take part in a religious ceremony

16. Withdrew:
______trembled or shivered suddenly

17. worship:
______went off to be alone

VOCABULARY TEST WEEK 26
____ NAME ______________ DATE ________ Score ____

MATCH THE TWO COLUMS PUT THE CORRECT NUMBER ON THE LINE PROVIDED
1. bustling:
______ a tradition; a way of doing something that people follow

2. custom:
______ citizens from a particular nation or country

3. embraced:
______ document that allows to travel in foreign countries

4. foreigners:
______ full of activity; busy

5. nationals:
______ hugged

6. passport:
______ led by someone

7. Seoul:
______ people who come from a different country or place

8. sightseeing:
______ someone who sells something

9. skyscrapers:
______ the capital city if South Korea

10. ushered:
______ very tall buildings

11. vendor:
______ visiting interesting places; touring

VOCABULARY TEST WEEK 27
____ NAME ______________ DATE ________ Score ____

MATCH THE TWO COLUMS PUT THE CORRECT NUMBER ON THE LINE PROVIDED
1. ashamed:
____________a stone that marks where a dead person is buried

2. blurted:
____________a traditional game played with sting

3. cat's cradle:
____________areas away from the center of town

4. Chomsongdae:
____________ interested in yourself rather than others

5. dumplings:
____________feeling sorry for doing something wrong

6. mandoo:
____________Korean term for dumpling

7. marinated:
____________people in charge of government departments

8. ministers:
____________pieces of dough, cooked by steaming or boiling

9. outskirts:
____________said without thinking

10. parasols:
____________soaked in Sauce or spices to add flavor

11. selfish:
____________Star Observatory, believed to be the oldest in Asia

12. tombstone:
____________umbrellas that provide shade from the Sun

VOCABULARY TEST WEEK 28
____ NAME ______________ DATE ________ Score ____
MATCH THE TWO COLUMS PUT THE CORRECT NUMBER ON THE LINE PROVIDED
1. barren:
_____a path for getting form one place to another

2. crevasse:
_____a sled to carry loads across snow and ice

3. current:
_____adult male cattle

4. delay:
_____body of old wrecked ships; something large and clumsy

5. executing:
_____captain

6. fever:
_____carrying out or doing

7. fever:
_____deep hole or crack

8. floes:
_____great excitement about something

9. grueling:
_____having little plant or animal life

10. harnessed:
_____kept inside; closed in

11. horizon:
_____large sheets of floating ice

12. hulk:
_____moved forward suddenly

13. lunged:
_____moving secretly while tracking prey

14. narrow:
_____not enough

15. oxen:
_____supplies, usually food, that are limited

16. penned:
_____surprised alarmed or shocked

17. rations:
_____the line where the earth and the sky meet

18. route:
_____the path or flow of moving water, such as a river or sea

19. sapped:
_____the rear part of a ship or boat

20. savage:
_____to shake or shiver

21. scarce:
_____trapped or stuck in a difficult situation

22. skipper:
_____uncomfortably close: almost unsuccessful

23. sledge:
_____very high body temperature

24. stalking:
_____very small children who have just learned to walk

25. standed:
_____very tiring

26. startled:
_____wait until later to do something

27. stern:
_____weakened

28. toddlers:
_____wearing straps attached to a vehicle as a sled or plow

29. tremble:
_____wild
VOCABULARY TEST WEEK 29
____ NAME ______________ DATE ________ Score ____

MATCH THE TWO COLUMS PUT THE CORRECT NUMBER ON THE LINE PROVIDED
1. albatross:
_____a large sea bird

2. bailed:
_____a risky action

3. capsizing:
_____a type of sea bird

4. cramped:
_____amazingly; seemingly impossibly

5. dehydration:
_____crash

6. deserted:
_____crowded

7. dimly:
_____empty: not lived in, or having few or no people

8. exhausting:
_____got water out of a boat by filling containers and emptying

9. frigate birds:
_____having nasty smell or taste

10. furiously:
_____land ground or earth

11. gamble:
_____lasting for only a short time

12. hull:
_____meant to last for a long time

13. hut:
_____not able to be crossed or traveled trough

14. impact:
_____not careful or cautious

15. impassable:
_____not seen easily or clearly

16. jagged:
_____part used to steer a boat

17. makeshift:
_____put up

18. miraculously:
_____ragged, full of parts sticking up and out

19. perilous:
_____sickness caused by not having enough water

20. permanent:
_____small simple house or shelter

21. pitched:
_____something used temporarily in place for something else

22. quench:
_____the body or frame of a ship or boat

23. rancid:
_____the cord that burn on a candle or a lamp

24. reckless:
_____the highest point

25. summit:
_____to satisfy

26. temporary:
_____turning bottom side up

27. terrain:
_____very dangerous

28. tiller:
_____very tiring

29. torrents:
_____violent, fast moving streams of liquid

30. wick:
_____violently

VOCABULARY TEST WEEK 30
____ NAME ______________ DATE ________ Score ____

MATCH THE TWO COLUMS PUT THE CORRECT NUMBER ON THE LINE PROVIDED

1. ashamed:
_____feeling embarrased or guilty

2. bustle:
_____feeling of comfort after being worried

3. dart:
_____lower one's head and body to avoid being seen by others

4. ducked:
_____move arround quickly in an exciting way

5. language:
_____move suddenly and very quickly

6. large-petaled:
_____rubbed gently

7. mumbled:
_____said softly and unclearly

8. muzzled:
_____spoken or written human speech

9. relief:
_____walked quietly

10. tiptoed
_____with big petals

VOCABULARY TEST WEEK 31
____ NAME ______________ DATE ________ Score ____

MATCH THE TWO COLUMS PUT THE CORRECT NUMBER ON THE LINE PROVIDED

1. armadillo:
_____a pattern of stripes that cross each other

2. arthritis:
_____a quick, soft, fluttering sound

3. brother-in-law:
_____a repeated design or decoration

4. bust a gusset:
_____animal with hard shell, may roll up into a ball if attacked

5. crouched:
_____arms and legs

6. dozed off:
_____breathed hard with a whistling sound

7. draped:
_____cloth

8. fabric:
_____fell into a light sleep

9. haunting:
_____gathering together

10. hem:
_____hung loosely in folds

11. knickers:
_____moved around hurriedly

12. limbs:
_____narrow, hard bed or mattress

13. mended:
_____noisy excitement and confusion

14. mustering:
_____repaired by sewing

15. pallet:
_____sat low to the ground

16. pattern:
_____short, loose pants gathered below the knee

17. plaid:
_____soreness and swelling in the body

18. plum worn out:
_____the main room of a place of worship

19. rustling:
_____the man who is married to your sister

20. sanctuary:
_____to be excited or upset enough to burst

21. scurried:
_____to fold back and sew down the edges

22. uproar:
_____very tired

23. wheezed:
_____visiting; appearing to someone

VOCABULARY TEST WEEK 32
____ NAME ______________ DATE ________ Score ____

MATCH THE TWO COLUMS PUT THE CORRECT NUMBER ON THE LINE PROVIDED

1. ceaseless:
_____air that is spinning very fast

2. companionable:
_____angrily; not happily; gloomily

3. discouraged:
_____beating against

4. dismal:
_____friendly

5. dozing:
_____gloomy

6. dreary:
_____gloomy

7. exhausted:
_____having no hope or happiness

8. pelting:
_____moved

9. stirred:
_____moved very fast, rushed

10. sullenly:
_____napping

11. tore:
_____not stopping

12. whirlwind:
_____very tired

