

Name: _____

Date: _____

Context Clues Worksheet (L.7.4a Part 2)

Using context clues means to use the overall meaning of a sentence or paragraph; a word's position or function in a sentence, as a clue to the meaning of a word or phrase.

Directions: Write the meaning of the underlined word using context clues.

Example A: I sped to the market to pick up my favorite chips.

Answer: sped- hurried quickly

1. The teacher did not anticipate having such a horrible class during the year.

2. The external harddrive cost John about fifty dollars at the electronics store.

3. The car cost a lot of money, so my mom decided to pay twelve monthly installments.

4. I had to fill out an application for my job interview.

5. The school district offers good health benefits.
