Worksheet 2. Definition practice

Write the letters of the correct completions in the blanks.

1.	In Line 2, <i>installed</i> means a. placed	b. considered	c. took away
2.	In Line 2, track means a. run	b. draw	c. follow
3.	In Line 3, <i>beasts</i> are a. large, wild animals	b. people	c. small house pets
4.	In Line 4, <i>wandering</i> means a. running around	b. walking without purpose	c. thinking about
5.	In Line 7, <i>devastated</i> means a. completely destroyed	b. uncomfortable	c. tired
6.	In Line 8, <i>intercepting</i> means _ a. shooting	b. stopping	c. observing
7.	In Line 11, <i>raiding</i> means a. walking over	b. eating	c. attacking
8.	In Line 12, a <i>conservation group</i> a. money	p refers to a group that wants b. elephants	s to save c. the government
9.	In Line 13, experimented with na. tried	neans b. bought	c. consulted
10.	In Line 16, <i>boundaries</i> area. large land areas	b. rivers	c. limits
11.	In Line 17, <i>prohibited</i> means a. allowed	b. not allowed	c. inhabited
12.	In Line 19, countless times mea a. very often	ns b. rarely	c. never
13.	In Line 21, <i>ventured</i> means a. invested	 b. destroyed	c. went out into
14.	In Line 25, <i>relief</i> means a. a feeling of comfort	b. gain	c. loss
15.	In Line 27, <i>a stone's throw</i> mea a. in a rocky area	ns b. very near	c. quite far
16.	In Line 29, <i>flaming bonfires</i> are a. small campfires	b. large lights	c. huge, bright fires