Vocabulary Power Sentences

For each vocabulary word, write three different types of power sentences which include appropriate context clues.Context Clues Examples for CORONER
Statement: The coroner investigated the dead body and determined the cause of death.
Question: What evidence did the coroner use to confirm this death as a suicide?
Exclamation: “Holy etymology,” exclaimed the coroner during the autopsy, as she found hundreds of blowfly larvae.

1. Statement Sentence
2. Question Sentence
3. Exclamation Sentence
Context clues exist in the words and phrases that appear near to a more difficult vocabulary term. These words provide clues for you to make a logical guess about the meaning of the word in its context. Context clues are helpful in reading, and they can be equally helpful in developing your writing. They can add detail to make your sentences more clear and specific.

Vocabulary Words for Your Power Sentences (3 per word)
[bookmark: _GoBack](Make sure to refer back to your readings to find context clues.)
1. Minstrel
a. Statement
b. Question
c. Exclamation
2. Segregation
a. Statement
b. Question
c. Exclamation
3. Counterculture
a. Statement
b. Question
c. Exclamation

