

Name: _____ Date: _____ Class: _____

Chapter 1-3 Vocabulary Quiz: A Wrinkle in Time

Directions: Match the following vocabulary words with their definition by writing the letter on the line next to the number.

1. _____ **Uncanny**
2. _____ **Prodigious**
3. _____ **Unceremoniously**
4. _____ **Antagonistic**
5. _____ **Inadvertently**
6. _____ **Indignation**
7. _____ **Peremptory**
8. _____ **Contradiction**

- A. Imperative or leaving no choice
- B. Anger as a result of something unjust
- C. Direct opposition to something
- D. Carelessly; accidentally
- E. Extraordinary in size or degree
- F. Hostile or opposed
- G. Strange or mysterious
- H. Abrupt or informally

Word Bank for 9-12: dilapidated wraith scornfully somber

For the following questions, fill in the vocabulary word that best fits in the sentence.

9. As we were walking in the haunted graveyard, we thought we saw a _____ behind a gravestone! We then screamed and ran away!
10. On the corner of my street, there is a _____ building that has overgrown grass, trash in the parking lot, and no one has been in the building in years.

Use the two vocabulary words that were not used in the previous section and create your own sentences for each word for number 11 and 12.

11. _____

12. _____

Name: _____ Date: _____ Class: _____

A Wrinkle in Time: Ch. 4-6 Vocabulary Quiz

Part 1: Fill in the blanks with the appropriate vocabulary word.

Perturbed

Exaltation

Resonant

Ephemeral

Sixth graders are a very interesting group of young adults. Sixth graders are so excited to finally have a locker, change classes, and eat a fabulous school lunch! However, the _____ joys of sixth grade slowly go away as the excitement fades and lots and lots of projects become due. Teachers constant sayings of "Turn in your homework!" and "Do your warm-up!" _____ inside students heads throughout the day. Yet, students' watch teachers teach new discoveries and concepts that teachers appear as an _____ of joy that they never thought would happen! Some sixth graders quickly grasp how to get to the J or I trailers, while others are easily _____.

Part 2: Draw a picture to represent the words:

Askew

Raptly

Part 3: Match the word with the correct definition.

7. Tangible _____

8. Inexorable _____

9. Nondescript _____

10. Anticlimax _____

11. Propitious _____

12. Ineffable _____

- A. Not capable of being swayed
- B. Touchable or treated as fact
- C. Presenting favorable circumstances
- D. A change from a serious subject to a disappointing one
- E. Not described or interesting
- F. Defying expression or description

Name: _____ Date: _____ Class: _____

A Wrinkle in Time: Ch. 7-9 Vocabulary Quiz (36 points)

You will write a short story describing a new adventure that Meg, Charles Wallace, the three witches, and Calvin might experience on Earth or a new planet. You must ***correctly use 15 vocabulary words*** in your story. All sentences must be complete and use context clues to help the reader determine the word's meaning. You may change the word tense. You must include:

prepositional phrases

variety of sentence purposes

action verbs

Correctly punctuate your sentences and spell your words correctly!

Vocabulary Words: Use all 15 vocabulary words correctly	Worth: 2 points for each word used correctly
Language: Prepositional Phrases, sentence purpose, action verbs	Worth: 4 points
Spelling/Punctuation: Spell vocabulary words and other words correctly. Use correct punctuation!	Worth: 2 points