


Name _____

A Very Unusual Day


Directions: On the line in front of each sentence, write the letter of the meaning that matches the underlined word.

_____ 1. Sally was having a very unusual day.

_____ 2. When she got to school, she was unable to open her locker. "What's wrong?" her friend Jean asked.

_____ 3. "I can't unlock my locker," Sally told her.

_____ 4. "Maybe the janitor can cut off this lock," Jean said. "And then you can replace it."

_____ 5. Later, Sally took a math test that was really disagreeable.

_____ 6. "How did you do?" Jean asked her. "I had to stop and reconsider a lot of my answers," Sally said. "But I think I did okay."

_____ 7. When she got home, her mother was baking cookies. "Please preheat the oven for me," her mother said.

_____ 8. Sally did so gladly. She was so thankful to be home!

A. full of thanks

B. not agreeable

C. not usual

D. not lock

E. place again

F. not able

G. consider again

H. heat before