Name:	
Date:	


	Grade 4	Vocabular	y Words							
	Week 5									
Worksheet 4:										
Choose the word from the choices given that best defines the										
bolded part of the sentence.										
1.	1. This year, there were many really bad hurricanes and storms.									
	a. severe	b. scornful	c. determined							
2.	2. My parents were insistent I finish my homework before going									
	outside.									
	a. determined	b. majestical	c. severe							
3.	My mom does not like	e it when I stand	over her because she							
	thinks it's creepy.									
	a. fervent	b. loom	c. snorted							
4.	4. The northern lights I saw were truly magnificent.									
	a. severe	b. scornful	c. majestical							
5.	5. I was wholehearted about our last science project about the									
	solar system.									
	a. fervent	b. determined	c. scornful							
6.	The teacher's look wo	as expressive of	disapproval toward the							
	disruptive students.									
	a. scornful	b. snorted	c. loom							
7.	My best friend made	a sound from h	er nose about five times							
	when she was laughing earlier.									
	a. snorted	b. majestical	c. severe							

[&]quot;Visit www.letsshareknowledge.com for more worksheets"

Name:						
•						
Dat	e: _					


Grade 4 Vocabulary Words Week 5

Answer Key

Worksheet 4:

- 1. a
- 2. a
- 3. b
- 4. C
- 5. a
- 6. a 7. a