

Name: _____

Find the Meaning from the Text

“The Velveteen Rabbit” is a story of a stuffed toy that is given to a little boy for Christmas. At first the rabbit is not played with very much. But later, the little boy finds he likes the rabbit best of all. Below is a paragraph from the beginning of the story.

The Velveteen Rabbit *by Margery Williams*

For a long time he lived in the toy cupboard or on the nursery floor. No one thought very much about him. He was **naturally** shy. Being only made of **velveteen**, some of the more **expensive** toys quite **snubbed** him. The mechanical toys were very **superior** and looked down upon everyone else. They were full of modern ideas, and they pretended they were real. The model boat, who had lived through two **seasons** and lost most of his paint, caught the tone from them. He never missed an **opportunity** of **referring** to his rigging in technical terms. The Rabbit could not claim to be a model of anything, for he didn't know that real rabbits existed. He thought they were all stuffed with **sawdust** like himself. He understood that sawdust was quite **out-of-date** and should never be mentioned in modern circles.

Match the Meanings

Write the letter of the word on the right which has almost the same meaning as the word or phrase on the left. Use the words in the text to understand the meaning.

- | | |
|-----------------------|------------------------|
| _____ 1. naturally | A. talking about |
| _____ 2. velveteen | B. chance |
| _____ 3. expensive | C. old fashioned |
| _____ 4. snubbed | D. soft wood chips |
| _____ 5. superior | E. times of the year |
| _____ 6. seasons | F. soft cloth |
| _____ 7. opportunity | G. usually |
| _____ 8. referring to | H. lived |
| _____ 9. technical | I. special knowledge |
| _____ 10. existed | J. ignored |
| _____ 11. sawdust | K. cost a lot of money |
| _____ 12. out-of-date | L. stuck up |

Name: _____ **Key**

Find the Meaning from the Text

“The Velveteen Rabbit” is a story of a stuffed toy that is given to a little boy for Christmas. At first the rabbit is not played with very much. But later, the little boy finds he likes the rabbit best of all. Below is a paragraph from the beginning of the story.

The Velveteen Rabbit *by Margery Williams*

For a long time he lived in the toy cupboard or on the nursery floor. No one thought very much about him. He was **naturally** shy. Being only made of **velveteen**, some of the more **expensive** toys quite **snubbed** him. The mechanical toys were very **superior** and looked down upon everyone else. They were full of modern ideas, and they pretended they were real. The model boat, who had lived through two **seasons** and lost most of his paint, caught the tone from them. He never missed an **opportunity** of **referring** to his rigging in technical terms. The Rabbit could not claim to be a model of anything, for he didn't know that real rabbits existed. He thought they were all stuffed with **sawdust** like himself. He understood that sawdust was quite **out-of-date** and should never be mentioned in modern circles.

Match the Meanings

Write the letter of the word on the right which has almost the same meaning as the word or phrase on the left. Use the words in the text to understand the meaning.

- | | | |
|----------------|-----------------|------------------------|
| _____ G | 1. naturally | A. talking about |
| _____ F | 2. velveteen | B. chance |
| _____ K | 3. expensive | C. old fashioned |
| _____ J | 4. snubbed | D. soft wood chips |
| _____ L | 5. superior | E. times of the year |
| _____ E | 6. seasons | F. soft cloth |
| _____ B | 7. opportunity | G. usually |
| _____ A | 8. referring to | H. lived |
| _____ I | 9. technical | I. special knowledge |
| _____ H | 10. existed | J. ignored |
| _____ D | 11. sawdust | K. cost a lot of money |
| _____ C | 12. out-of-date | L. stuck up |