Beauty and the Beast
Test Study Guide

Vocabulary

Despair means very great ……….

The words book, test, and student best relate to ……….

Beauty clung to her father. Clung means she ……….

The dress Beauty wore was magnificent. It was very ……….

Beauty was surprised at the splendor or the castle. Splendor means ……….

Comprehension (multiple choice)

What did Beauty ask for when her father’s only remaining ship came in?

What is strange about the castle Beauty’s father finds?

What does the Beast ask Beauty every night at dinner?

How could Beauty get back to the Beast’s castle?

When Beauty stayed too long with her sisters, the Beast ……….

Comprehension (short response)

How is Beauty different from her sisters?

What does Beauty dream about during her first night in the castle?

What would happen to the Beast if Beauty did not come back from her visit home?

Why do Beauty’s sisters try to keep her longer than a week when she comes for a visit?
What three things happen right after Beauty agrees to marry the Beast?

Grammar, Usage, and Mechanics

You should be able to recognize a complete sentence and a sentence fragment. You should also be able to find a sentence containing a compound subject and a sentence containing a compound predicate.
