
24 Ready-to-Reproduce Packets That Make
Vocabulary Building Fun & Effective

•••••••••••••••••••• ••••••••• • •••••••••••••••••••••••••••••••

DBt.ntin!J
LA~D'~

~ · Commiserate
t!:_\J ~ f g . Biped

A5cNI:p~··L4G9
f'tovic{!

Z40 Vocabulary Words
Kids Need to Know

24 Ready-to-Reproduce Pacl<:ets
That Make

Vocabulary Building
FurL & Effective

by Linda \Vard Beech

USCHOLASTIC

Teaching
R~~

New York • Toronto • London • Auckland • Sydney

Mexico City • New Delhi • Hong Kong • Buenos Aires

I iii Table of Contents

• Using the Book 4

• Le.sson 1: Synonvms G

• l.esson 2: Sy nonyms 9

• Lesson 3: Antony ms 1 '1.

• Lesson 4: Antonym::; 15

• Lesson 5: Compound Words l tl

• Lcst~un f): liomophones 21

• Lesson 7: Homographs 24

• Lesson 8: Epuny n1. 27

• Lesson 9: Words From Other Cul l urcs :~o

• Lesson 10: Clips 33

• L<~sson 11: Hlcnds 36

• Lesson 12: Collcclivc Nouns39

• Lesson l 3 : Conte nt Wurds: Geography 42

• Lesson 14: Content Words: Poerry 45

• Lesson 15: Funny Words 18

• Lesson 16: Lat in Root::; pr.tl, llltmel~ libcr ')1

• Lesson 17: Latin Roots elm; diet . 5'1

• Lesson 18: Gn~ek Word l'arts nzcdr, mete1: path 57

• Lesson 19: Ac.rony ms 60

• Lesson 20: Bril1sh English 63

• Le sson 21: Word Stories 66

• Lesson 22: Prctixes rctrv-, ir , mal-. inrer-. ub- 6Y

• Lesson 23 : Prefixes bi-. com , 11 . h,lJdro-, mvn(J- 72

• Lesson 24: SuffD.:es -1st, -ic, -ationl -no11. -ism, -em 75

• \·Vo rd List ' ' ' . 7?.

• Answers 79

Using the Book
\\'he re vmuld we be '"" ithou t wo1 ds:l fl'.s
hMd to imngine. Words a re a basic b uild­
ing block o1 communication, and a
s trong voC.<lhulary is an csscmial pctrt of
lt:t~c.ling, \-\.' ril ing, and s peaking well. The
purpose or lh is book is to help learners
expand tht llUrrtbl r of words thc~r know
.:tnd lhc w:tys in which th ey use them.
Although 240 voca bulaty words MC lnlro­
duced, m <mv mon: words and mc.:tnings
arc: woven imo the book's 24 lessons.

Learn ing ne\v \vorcls is not just about
en countP-ring them; iL's about using
them, exploring them, and th iakiug
ahout them . .So the lessons in rh is book
are or:15anizecl around different aspects
and attribu Les of words- related mean­
ings, how word~ are formed, where
·v,rords come h-orn, <t<.:rollyms. homo­
phones, hornop,raphs, word pan::-;, dip:-;,
hknds, and much more. The lessons pro­
vide an opportunity for sLUdents to try
ouc words, reflect on words, und hL~ ve

fun vvith ~"ords.

Materials: A::; you introd11c:~ the l ~s­
sons, bt; sure to have the followi ng items
available:

dictionaries

lhcsaUTIISCS

writing notebooks or· journnls

writing tools

You'll find a complete

alphabe tized list of rtll the

lesson words at the back

ofthe book.

Lesson Organization: F.<u.:h l ~sson is three
pages long and introduces ten •.vonl::i.

Tlw first lc~sun
page include~:

lesson words .--

Sta[ement of ,
lesson focus

simple sentences
explaining the mean­
ings of the words

. ..-/T
two exerc1ses ,/

Tlzr. ,c;r.r.tmd page
includes:

lesson words -~----

cloze activity---

thinking activity wirn
test prep fill -ins ----.J...iloo..

Writing to Learn
component

'11u; tltird page
incTmles:

puzzle, game, or other
learning activity using
the words

- ~J I ·- ·--

.--. - ·
· ~ _ .. -____,.

. _ .. ,_

w ··-

I - -- - I .. _,..... _____ --------"-""

...... ·~--·-· ___ ..,.
·-··· ---· .. -··-·

.,,_,. __ ,_ ~ _ ..

...... ~·-·-

,_, - .. --.- ,_ .. -... ~-..

l.
I
l·
j:

..,.,···-·-·-·----··""'-·-----... l "'--·-·~- ... - . .----

· ~ I
.... ,

I

...~ , - ~·~• .. =- t i -- r=lJ ijr
- I - ·:1 -=--1 I
- I . I l t. - ·-- , 1- ~ _.,

II·- -=· L=- -· r '1- 1

4

Tips for Using the Lessons:

• Many words have more than one. meaning,
including some that are not given in th~ ks­
son. You m3y 'i·vo-ant to po int our additiona l
meanings or in vite s tudents to d iscov~ r

them indcpcndt:ntly.

• Many words C<m be used as more th;m one
part of :-;pc<.:dt. Again, you can expand sw­
uents' VOC<lbulary by drawing attention to

such usage.

• As you go over the e.xercises with students,
discuss <111 the choices Lllal arc given and
why some of them arc Lhc wrong answers.
In some cases, students moy huve to look up
words in order to detem1ine if a choice is
c:orrect or nut.

• Have s tudents complete the Writing to Learn
ac:tivitie:-; in a notebook or journal so they
h ave a specific: place ""here they can refer to
and review words.

• Consider having studcnts m<lk~ fl set or word
cards fur each lesson, or make a class scl
and place it in your writin?, cente r.

• Huilu word fam ily lists with words b<Jsed on
m:Jjor phonograms such as fan, champ, or
m1ke.

• Don' l hcsitarc ro add your own wr iting
assignments. The more students use a "von],
lhc more likely they <Jre tO "O'v,rn" h .

• Be aware of pronunciation differences when
teaching homO!,TTaph~. Not nll $t\ldcnts may
pronounce words in the same way and this
can lead to confusion.

• Use the words tO le<tch syllabication rules.

• UsP. thP. words to teach related spelling and
grammar rules.

• Encourage students to make semantic maps
for ::;omc words. For instance, ~tudents might
organize a map for a noun to show whnt the:
word is, what it is like, wh<H i r i not like,
<md include some examples of the word.

• 11ave smdcnts jllustT<ItC :SOTl'IC words.

• Help students make connections by pointing
out lesson '''ords used in other contexts <tnd
materia ls .

• ' lalk about other fom1s of <1 word. lor P.x(lm­

ple optimum, uptimi~tic, optimisl, opfimaf(tJ.
En<.:Qur<lgP. st udcnls lo word build in this
fashion.

• H~vc sLudcnts locate place:; on <l world map
when studying words from olher languages.

• I lave students categori:lC words.

• Encour<Jge students to consult more than
one reference and to c:omparc information.

Consider having students fill oul Word Inventory Sheets

before each lesson. The headings for such a sheet might be:

Words I Know:Words I Have Seen bul Don't Really Know;

New Words. Using pencils. students can list the vocabulary

words and probable meanings under the headings. As t he

lesson proceeds. they can make revisions and add tt ions.

NAME

Synony11ns

veto vat·iable

rash novice

receptacle

outstanding

quiver

generally

A SYNONYM IS A WORD THAT MEANS THE SAME
OR ALMOST -HE SAM I rHING AS ANOTHfR \NORD.

Variable means "changeable."

A receptacle is a conta iner.

If you quiver, you sh<tke.

A blunder is a rnist.;tkc.

Wh(;n vou a rc carele~s. you <m: rash.

1\ novice is <1 heginncr.

Outstanding mevns "imporrant in some way."

Generally mec:tns ··usually."

Whc.n somethjng is hazardous, il is clangc rous.

DATE

blunder

hazardous

If you veto something,
you s<ly no to it.

A. Rc:cu.l the vocabula ry word . Find a nd d n :l<: three o ther words that m ean
a lmos t the sa me thing.

1. quiver tremhlc ::>lop

'l. . hazardous hazelnut harmful

;$. novice newcom£~r expert

4. blunder error mismke

5. generally commonly usually

6. outstanding llOUthle important

7. rash carr.lul foolhardy

8.veto prohibit permit

B. Wri te a vocab ulary word tor each clue.

1. wh<rt the w~a!her is from d<ry lo clc:~y

"l. a good pJacc for treu>h

6

shake shiver

risky dangerou~

beginner learner

noisy misjudgment

mostly generous

n ;rn<lrkahlc outside

reckless careless

forbid ban

"' (J
u
"" . . ,

'-' ...
~
(;
l
'-' ,,

...
t.:: ..
·~

E
'
·=

..
"'

.:-,
n
b
l)

I"

v

· ~ 1
c
' !; ...
;') ...
;.;
0

'
·" n:
0
()

it>

II NA~I~-- OATE ____ _

Synonyms

v~o variable re<:eptacle quiver blunder

rash novice outstanding generally hazardous

A. Use what you know. Write the best word to c.omplete each sentence.

1. Tht: audience clapped loud ly for the ---------- ____ perfm·mancc.

2. The (.;h i1d'x lips bega n to ____ -------------- when he was sc:.o1t.lc:d.

3. Norman rcali'l .. ed he had made a big - ----------------- , and he apologized.

4. · rhc~re's a ____ _ __ _ _ _ tor mai l in the lobby .

5. Think carefully about your <H.:tious, and don't make ___ _ ______ decisions.

6. C.ahby fell a lot bec~use she was a------------~----- at sno,Nboan.] ing.

7. Mom will probably ----------- the ldt:<1 or .slr.r.ping outside tonight.

8. That loose wire is ---------------- and shou1d h e fixed.

9. The Goldens _______ _ do their errands on Saturday morning.

10. At this tirne of y~<1r, the temperttmre is -----------------

B. Read each question . Choose the best answer.

1. Which one is a novice? .., pro 0 old-timer n rookie

2. Which one is hazardous? CJ poison n portrait 0 porridge

3 . What makes you qu iver? 0 food n fe<~ r 0 fun

4. Which one i::; a receptacle? .., rug rag 0 bag

~ Writing to Learn

Design and write a warning sign. sc at least two vocabulary words .

7

NAM~ -----------
DATE _ _ _ _ _

Synonyms

Write a vocab lary word that is a syn on m for each word or words on the list.
Then usc the won1s to help you get through the mare.

I. fooli~h

2. bar

3 . holder

4. injurious

5. firsl-tim~ r

fl. noteworthy

7. CU$tornarily

n. ·wrongdoing

9. shudder

10. unreliable

Start .. rash

veto

agree

law

receptacle

Jl hold

~~--h-a_z_a_r_d_o___,us

helpful

finish

letter ..
outstanding

exterior

nice

crowd

unknown generally

thunder quite

blunder

l~--------------------------------------
8

"­...
• I

>
"' .,
•:>
0 ... -.
()

0
., ...
v

'"'

,..
'(
:-
<.

~

N.Al\IE ----------------------- OAT£ -----

Synonyms

brutal daunting treacherous bewildered

blissful valid cumbersome dormant

A SYNONYM IS A \IVORD THAT MEANS THE SAME
OR AI MOSTTHE SAME AS ANOTHFRVI/ORD.

Brutal means "cruel "

\'\'hen someone is treacherous, th<tc person is fa.lse.

When you are bewildered. you'm confnst~d.

Bountiful means "plentifuL"

If you arc happy, you <Ire blissful.

Someth ing that is valid is true.

Cumbersome nl~(lrlS "clumsy."

Dormant means "slc~ping. "

SomcLhi ng thaL is ceaseless is unending.

A. Read the words in each row. Write a
vocab ulary wonl that m eans almost thG
same th ing.

1. continuing, perpetual

2 . puzzled, perplexed

3. dcccplivc, t r;:~ i lorous

4 . wonderful, delightful

6. pkntiful, ;1mpk

7 . proven, confirmed

H. inhurnan, pitiless

9

bountiful

ceaseless

rr a task is daunting,
it is discouraging.

B. Write a vocabulary word
that d csc.;rib cs cac.;h picture.

2.

NlliE ___ _ DATE ____ _

SynonyD1tS

r

brutal

blissful

daunting

valid

treacherous

cumbersome

bewildered bountiful

dormant ceaseless

A. Use what y o u ltnow. Write the best word to complete each sentence.

l . The large suitcase was <Jwkw;w.l and ___ _ to c:arry .

2. During rush hour, the traflic wen t on and on; it was - - ----- - ---

3. Cricke t ottP.n~d a sound a nd --- _ ______ ,u-gumcnt for her case.

4. This year. lhe harvest was rich and

5. Crossing the rope bridge presentc~d a - - - --- ----- challenge to Marv.

6 . By telling se<..rets about others, Sam turned out to be <1 --- - - - -----friend .

7. The tre<Hmr! nt of prisoners in some places is

8. Sitting by tht· fl rr. allc.r a good meal made the skiers feel ___ _ _ ___ _ _

9. The driver was -----~----- by all the siens ar. the inte rsection.

10. During the winter, m any p1<111L<; ar• - - --- ------

B. Read each question. Choose the best answer.

1. Which o ne: is blissful? 0 hridge n bride 0 bribe

2. Which one is ceaseless'? n waterf;.tll n watchword n water drop

3. Which one is hcwildc:red '? ..., ~xpert n leach(:r 0 h<:ginncr

IJ. \.Vhiclt o ne is bounti ful'? 0 famine, fe<Jst 0 fhilure

~ Writing to Learn

Write a comic strip ahout a dctccth'e. Usc at least three vocabulary words.

10

" " {.,
0

"' ' .,
/.
0

"' "' w
i)
:t
v
,::
oft

-~

./
c
T
v

"' ...,
oJ

r.:>
;::
"'' N

!:-'
"' ~
" ..;
' -
j
' <•

~
" •
0

I)

~

... .
. D

~
r

' :-
,_~,

r: .. .
<;>
~ .

0

'"

"' o"'

f2
"" '·' I
r'o ..
" ~) ...
~

"
]! ...
c
('

NA~IE __ ___
UA'I'I·! ------

Synonyms

Play a game of l\·fove On. Pind a word in the first box that does not have the same
meaning as the other three words. 1\·lovc that woni to the next. box by writi n g it on
the blank line. The first one is done for you. Continue until you rench the last box.
Complete the sentence in that box.

Start here.

blissful suspended

blissful joyous treacherous

confused dOI"TYlant sleeping

muddled delighted

There are many

disloyal

t<..:asons fur having bountiful

a good vocabu lary. u nfailhf'ul

clumsy generous

valid <lbunda n t

b urdensome brutal

endless c ruel

cumbersome terrifYing savage

incessant discou raging

ceaseless daun ting

11

~A~1E __ __ DATE ___ _ _

Antonyms

criticism unique flimsy allow fatigue
"•IWtr'-.;lf 'f' -~- '\('·; r(v••,, • ' •'' '

~ •. comp.liment . : . · · ordinary substantial prohibit vigor
•• ~; J•,., .•• ~ • . • . •• : ' . ·'I' ' • '

AN ANTONYM IS A WORD THA r MCANS

I ~E OPPOSIT[OF ANOI HER WORD.

You give a compliment when you say something good, but offer
criticism when you make an un favor.:1ble mmark.

J f something is unique, 1t is th~ only one, but something
ordinary is common.

lf something is flimsy. it i~ f'r:-ul , but if it is substantial, it i.s solid.

Allow is the oppu.silc of prohibit .

Fatigue is wc<triness, and vigor i.s .stn:nglh.

Prohibit means "forbid."

A. R..t;ad each won] . Wri te a word
f r'Om the box that is a n antonym.

B. Read d1e words in each box b elow.

unmatched p r cvGnt firm permit

prai.se c:nc rgy weak disapproval

1. flimsy

2. ordinary

3. prohibit

•J. compliment

5. allow

6. fatigue

7. criticism

8. substantial

J.Z

Underline the n~o words in each
box that are anton yms.

I., exhaustion vigor vitamin

2.1 un ion usual unique

3. I allow give forbid

4.1 enemy flim.sy sturdy

"' '"' ::::
'~'

tl ,,

..
~! , ., .,

r•

(D

0

2

~rL\1E __ __ I> ATE

Antonyms

critic ism unique fl imsy allow fatigue

A . Use what you know. Wntc the best wonl to complete r.ach senten ce.

1. Wendy gave Jack a----------------- when his project won a prizr..

2. The neighbors don't ----------------- us lo plt1y b,1ll on their Ja..,vn.

3. DoH is always full ofvim and

-1. All hough it W<JS <111 ----------------- el;)~S, 'vlom \\"<IS sorry about breaking it.

5. After a h:trd workout, Noah felt a sense of ________________ _

6. The owner is h~ppy hcc.1usc her shop made <1 ----------------- profit th is ye<lr.

7. T hose signs----------------- car from driving in the park at C<~ rl ain hours.

8. The piano student knew she would receive ----------------- bec~use she
lwdn't practiced.

9. Each piece o t pow~rv is--------------- hcc.-1usc il is made hy hand.

10. Everyone was mmoyed when the g irls gllvc only a ----------------- excuse for

being l<lle.

~ Writing to Learn

Wri te two <AJuse-and-elfcct. statement..,. Usc two voccsbulary words in each.

I3

B . :'I:A.Ull _ _ _ _ __ ~ - - - --- - - - - - DAT£ _ __ _

Antonyms

Rewrite ,Joy' e -mail to her cou in. Usc an antonym for each undcrl int:d word.

Hey Seth,

Thanks fo" your criticism about my decision to take JUggling lessons

instead of qo1ng out for soccer again. Everyone plays soccer-1 wanr

to be ord1nary. And even though I practice a lot, I never feel the vi9Q_r

that comes from an afternoon on the soccer field.

My biggest problem is getring Mom lo prohibit rne to juggle indoors.

For sor1e reason, she thinks I will break stuff! :-) I am beg1nning with

small balls but hope to Juggle flim~ rh1ngs by the time I see you.

Joy

0 ..
"

~.

?
i;

" I •

'" ...
I

0
\

I

i'i

lisil NA~IB __ __
D1\TE ---------

Antonyms

frisky permanent tiresome considerate ridiculous

sluggish unstable interesting heedless sensible
I

AN ANTONYJ1 IS 1\ WORO THAT MEANS
THE OPPOSilT OF ANOTHER WORD.

Fr isky means "ln··cJy." bu t sluggish mc~ans "slow. •

Permanent means "lasting."

rr 5011l~thine i~ tiresome, it's boring; ir il holc.l:s
your attc.ntion, it's in~eresting.

Someone who is considerat e is though tful, hut
5om~on~ who i~ h eedless is not.

If you're sensible, you're wise.. and if .vuu're silly,
you're r id iculous. Unsta ble means "u nsteady."

A. Read the wo.rd in the first colum n . F ind and c ircle the won) in th~ rO'w th at
is a n a nto n rm .

I. frisky frittf:ring freezing inac:tivc.

2. u nstable unahlt.:. precarious sc:ttku

3. r id iculous wi~< : laughable ric.kcty

4. interesting boring inv i tin~ inte nse

5. sensible logical separate ridiculous

6. considerat e <~n:fu l continuing thoughtl<-!s..-.:

B. Read the.: word in th e first column. Circle: the woni that is an antony m,
and underlil:1e the word that is a sy nony m .

1 §

Iii I NAME _ ____ _ DATE

Antonyms

f r isky permanent tiresome considerate ridiculous

A. Usc what you know. Wrilc the b est word to com p le te each sentence.

1. It was kind <H1d _ _ _______ or J udd to give his scat to me.

2 . ThtJ. --- - - ---- puppy ran Mound <lllcl jumped on everyone.

J. Don't sk;~ lc. on the pond bt:c.1use rhc ice becomes----~----- as it mclrs.

~. Sasha fe lt ___ ------- wl1en she llOLiced she had on t'"\TO diffcr~ nt socks.

5. The hot, humid '""c:<Hhcr mc.ld<"! cveryon~ feel 1dl<"! and - - ---- -

6. Clark found I he speaker very bec<1use he kept repeating hirns~lf.

7. Alle r tnwcl ing so much, Mr. Page was glad to have a home.

8. The ch ilJ ran c.lo(,rn the sidc \vrllk, of h is mother's calls.

9. I f 1 he forecast is for min. be _ __ _ _ ___ aud take your umbrella.

10 . You need c.• good b eginnmg w make yo ur I'C! port more _

B. Read each quc~tion. Choose the b est ans·w·cr.
v•

1. What is i1 kitten l ike? (1 SI;T1Sib le n frisky n eonsidennc
6
0
"' ..
" l. . \<\7 l1 id1 one is pc:rmancnt"? 0 ink 0 pencil 0 chalk
,_
I")

;.f

~. What's a hibernating bear like":' 0 s lorpy 1'1 ~H:tive 0 sluggish 0
L•

4 . vVha t nwkcs a be<ICh u nswhl<:'? I "''aves shells n g ulls c:
<.

..I
0
J:
u
·.r

"'
~ Writing to Learn " -:.

" ,..
"

"Write a want ad fox a lost p e t. Usc at least t l1 rcc vocahular y words. "'
? ..
>

"' ...
'
~· n

0 ...
"" ~

1 6

NA~1H--- D ATE ---------

Antonyms

Play Tic-The-Antonym. Read each word. Then draw a line through three words in
the b ox that are antonyms for that word. Your line can be vertical, h orizontal,
or diagonal.

1. f r Asky 2. sensAble

husy 11osy play fu I row ely srn"'rt iihsunl

slow sluggish idle serious neat rash

lwppy frilly frizzy sen~itive sorry ridiculous

J . permanent

perfect fearfu l interru pted

lasting unstable cm·ly

impermanent forever perfume

1. interesting 5. considerate

intentiomal del~~htful ex.ception<JJ in<lttentive c<J.reJess heedless

exc:i ting curious i nvc~sti ng impressed fragile casual

dull tiresome uninteresting giA:ed hopeful concerned

17

N~fE _______ _____ _ _ ________ ________ ___ DATE _____ _

Compound Words

earthquake

touchdown

vineyard

blueprint

whirlpool

spellbound

A COMPOUND WORD IS A WORD MADE UP
OF TWO SM/\1 I FR WORDS PUT TOGETHE:R.

headquarters

masterpiece

An earthquake is a shaking uf th~ ground C<JUscd by
a movement of Lhc plates benc<lth Earth's surface.

A vineyard is a field whem grapes nrc ~'Town.

A whirlpool is a cu rrent of water that spins <Jrnund rapidly .

i\ headquarters is a cmn mand po t for t'l group.

A guidebook is a book of information for to11risls.

A blueprint i~ <.1 plan for a building.

guidebook

windshield

Spellbound rne<.IU::i "c:nr.hant~d . "

A masterpiece is sorncthinp, mmlc with great skill.

The front window of <1 ca r 1s r.a l lc~d u windshield.

A touchdown is a score in
a football game.

A. Complete each scnl~ncc with a vocabulary word.

1. J\ shidd fro m the w ind is a -------------- - _ ___ _

2. A book that's <l guide: is a _

3. A quake uf the c(lrrh is an ---------~

4 . A print that is blue IS a

5 . 1\ yard w}u:rc: vines grow is a ___ _ ~

6. A pool that whirls <Hou nd is a --- - --- - -----

7. A piece by a master is Cl

B. Write the two words that make up each compound word.

1 • headquarters 2. touchdown 1. spellbound

18

·~
0
0
Ill .
<
7.
0 ...
~·
')
<>

"' .,
' 0

1
:;<

"' "' q ..
" \J ,.. ,-, ,
" " •:..
=~

0
" '\
~-.
n

v·

NA~IE -------------------------
DAT.E ___ _

Compound Words

'

earthquake

touchdown

vineyard

blueprint

whirlpool

spellbound

headquarters

masterpiece

guidebook

windshield

A. Usc what you know. ·write the bes t word to complete each sentence .

l. Please rcpo rl to ----------------------- before beginning yotlr work.

1.. T hr. vis itors opened thr. i r ----------------------- to read about the city.

:s. Mts. Drr.w peerr.d through thr. -----------------------to see the road.

4. l11e home team ~cored a ----------------------- to win the g<lme.

5. Roger planted a -------------------- beh ind the H1rmhousc.

6. Although the ----------------------- ·w<•s brief, it shook the house.

7. The artisl considers this painting to be her-----------------------

8 . The children ·wDtched --------------- tlS the mDgician performed.

9. The architect prepared a ----------------------- of the proposed conceTt h~•ll

10. A leaf c<wght in the ---------------- spun <:~round <:~nd disappeared.

B. Read each question. Choose the best answer.

I. Which one protects you ? 0 windmill 0 · •. v indstorrn (l w indshield

2. Whi<.;h one is a dre1 wing? '"1 blueprint 0 hluctish 0 bluch<!rry

:~. Which one makes a wuchdmvn? ::J headquarters o . quarterb<tck n quurtermu::;ter

4. What's in a vineyard? d 11 i rna Is 0 vcgct;lhks n fruit

J ~ Writing to Learn
v··

ll .,
.. .,
0

" ' vo
vo
C)

/. ., ..
(;>

0
0

" "'

Write a guidebook entr about a real or imaginary place. Usc at le ast two
vowbula ry wotds.

19

N~\1E ___ __ DATE

Compound Words
/

Writ~ the vocabulary word tor each clue. Then write the circled letters on the
numbered lines at the b ottom of the page to a nswer the riddle.

WHAT GOES UP AND DOWN BUT DOESN'T MOVE?

J . :1 natural diSCJ:>tcr _g - - - - - - -
_Q ____ _

_Q ______ _
- - --0 --_Q_ -

_____ g __ _
__ _ g_ - -

g ____ _

2. found above a a~r hood

3. a great work of <lit

4 . a kind of farm

5. d<mgerous water

6. a dia~rr<nn of a place

7. between the goalposrs

8 . a kind of office

9. f.'lsc: ina ted Q_
g

10. a handy book for l1 ~1Vclcrs

2 4 5 6 7 9 10

%0

.,.
v
G
I)

"' . ..
7

~ ,,
() .,. ...
'·' i=
:('
Q
ii
'"'
"' ., .,
:}
',]

'
:;:

:l
·~ ..
...
J

)
..; .,
" ""

0
~ €:6

"' n
r
0

~
n ...,
" n
;;::
v•
()
7
;-

NAMII, __ ___ I>ATI~ _____ _

Homophones

lute cruise

loot crews

foul

fowl

course

coarse

bridal

bridle

A HOMOPHONE IS A WORD THAT SOUNDS LIKE ANOTHER
WORD BlJT HAS A DIFFFRFNT Mf ANING. SPf-11 lNG,
AND ORIGIN.

A lute is a musical instrument.

Loot means "to rob or steal."

A cruise is a lrip on <J ship.

Groups of people working [Qgc:thcr arc crews.

Something thar is foul is unclean.

1\ course is a d irection or movement.

Coarse is the opposite of fine.

Bridal trl~i1 ns "rP..la tecl to <J weclcling."

A bridle is used to control a horse.

A fowl is <1 bird such
as a goose.

A. Complete each riddle ·wjtb a vocabulary word. Usc the pictures to h elp you.

1. 1 sound like bndal,

but I <tm a

3. 1 sound l ike jowl,

but I arn a

B. Write (l vocabulary word tor C(lCh clue .

1. r am a path you might tcJk~.

2. I sound like lout,

but I am a

4. 1 sound 1ikc crews,
but Jam used for a

--·

B 2. T descnbe som~thing rough.
"' (;.

NAME DATt: _ _ __ _

Homophones

lute cruise fo ul course b ridal

loot crews fowl coarse bridle

A . Usc w h at you know. 'Write the best vocabulary word to compktc each sentence.

I. Work w<.; re sent out to repair potholt:s in the s treP-ts.

2. The smd ly junkyanl was a place.

3 . My srster's gown is ve ry beautiful.

4 . T he Ro~cns a re going un <l to celebrate their an niver ·ary.

5. The builders usc ::mnd Lo make ccrnc: nt.

6. In this p<rin l ing ol long ago, a girl b playing the-- - ---- - -

7. Chickens em~ the mnin - - ---- - -- raised on tlris f.t rm.

8. narry shppcd (he _ _ ___ __ _ over his horse 's hc<Jc.l.

9 . Th<.; burglars were foiled in thdr plo1 to------- a jewelry score.

\.. 1 n. Th is river follm,'s a windiJ 1g ____ _____ to the sea.

B. Read eac;.h question. Choose the best answer.

Find another mf:an ing fol· a t Jc~ t thn;c;. vocabulary words. Usc the words with
chvil· nc~w me<J.ning in sentences.

22

•1

~
6 ...

0

~
0

•u
;<,
0:.

·-~
(

Ci .,
·-
'" I>

'
~
.u
0

"' n
()

~
('

NA~W -- DA1.'.£ ____ _

Homophones

T hese bool< titles bave errors in them. Rewrite each title so it is <:orrcct.

3 .

A srtdat
tor

14Y ttorse

~

P\ann·u,g a
Coarse {or a

vacation
Crews

TipS ior

Raising Foul

%3

2.

~

4.

HoW to

play the

Loot

~

r: wl ptay! Jo f
'fhe Story o

. . 1 \.Lute
cn.use I ' a . .

\3rid\e t>art\CS

using sur\:lP
and other

CO\lrSC fa\)r\tS

NAME

Homographs

present

present

minute

minute

refuse

refuse

invalid

invalid

object

object

A HOMOGRAPH IS A WORD Tl tAT IS SPELl rD
THC SAME AS ANOTHER WORD BUT HAS A DIH+Rf-NT MEANING
AND SOMETIMES A DHTCRCNT PRONUNCIATION.

If you present so me thing, you give it.

\V"hen you are present, you nm thcre in person.

Refuse is garbage.

Something that is

minute is ~

DATE ____ _

If you refuse to cJo something, you won 't do it.

An invalid is someone who is sick .~ 6 :>

J\ minute is ~ Something is inva~td when it is no longer in force.

l fyou object to something, you oppose it.

1\ n object is something you c..a n see or wuch .

a measure of time.

A. Read each sentence. Tht:n c ircle the correct word.

l. The invalid was too ill to gee out ofbcd. a. in' v:.> l:>d

2. Mom docs nm object to driving us to lhC' movies. a. ah' jikt

3. Every minut~ c:ount:s in a rac:.c. a. mT nut'

4. Hannah wants to present flowers to the teacher. a. pre' Z'ant

s. The twins refuse to wear tht.: ::><1 mC'! dothes. a . ri fyiiz'

r;. How m<my da~s members <JrC present roday·? a . pre' z~nt

B. Write a vocabulary word for each underlined word.

1. This old passport is worth]~.

2. · fhe tn(lrl W(ls carrying <l large item.

3 . Put your trash in the t.mllf!iner.

4. The dollhouse had tin~ dishes.

b. in vn ' 1 ad

b. ob jekt'

b . mi' n:->l

h . pri bent'

b. rc' tyils

b. pri zcnl'

,,
y

0
0
"' ..J

~

~
'" ~ .-,
~
•I
I

~
9
~

•

0 ,.,
•· ... ,.
~
: ­..
" ~! ., ,_,
"" '-' , ..
G .,

..
"' ~)

NA~fE ______________________________________ ___

Homographs

present

present

minute

minute

refuse invalid

refuse invalid

object

object

DA'fE ------

A. Usc what you know. Write the best word to complete each sentence.

1 . You must sign a c heck, or it w ill be -----------------------

'1.. The p rind pal ,..,ri ll ----------------------- awards at the assembly.

3 . An J.mbulance look the ----------------------- to the hospiwl.

4 . Sylvi<J will be here in ju::;t one

5. \Vh<lt is that l<.lrge ----------------------- in the middle of th e road?

H. If" you arc ful1 , you can---------------------- a second helping.

7. The spot is so ____ _ _ . you can hardly see it.

H. Here comes the sanitation truck lo p ick up the-----------------------

9. l.or<:llil wasrf l ----------------------- ·when we got the assignment.

10. l>ad wil l ----------------------- i f you COll i<: lo uinnc r Wtth d irly h ands.

B. Read each question . Choose the b est an we .r.

1. Is nn mvaHd inval id? yes no

2. [f you're present. a m you present? yP.s (1 no

:L C11n ::tn o~jr.c l o~jcct? 0 y<~S no

11 . Can refuse refuse :somet hing? :J yes 0 no

~ Writing to Learn

Explain why homographs a m be confusing. Give some tips for undet'st.andlltg
the m. Use at least thTeC homographs as examples.

2S

NJ\l\IE DATE ___ _ _

Homographs

Arc you a homograph hound? Read each sentence. Cin:l~ the number beside the
correct meaning for each underlined word. If the numbers you circle add up to 15,
you're a winner and a homograph hound!

l. Please plan to hr. p rr.sr.nr at the meeting tomorrow.

I. make ;;~n <tppr.a rancc

2. Peg refusr.s to sing in public because: she is shy.

1. ntbbi~h

My score: _ _

2 . givt! a gift

2. declin<.:::>

3. Kareem wa~ ghtd to r<'!cover because he didn't likt~ hdng an ir1v;1lid.

1. ~ic:k pr.rson l. null and void

4. ft'::; a su rprisr. party so don't be a minute l<ll r..

I . ::;orncth i ng tiny 2. une-sixtir. th of an hour

5. This document is outd;Jied and invsll id .

I. in poor h<.:<llth l. not in effe<.:t

6. Mom Qbjeq . ._ to le tting th<.: do~ in the living room.

I . is against l. a th ing

?. Even thoup,h ic was ; 1 m inute scmtc:h, the child still cried.

I. rcalJy sm;lll l. 60 seconds

B. l<<tthy will prcscnr the trophy to the wi nner.

1. appcur 1. deliver

9. The Lciu.Jie. is collected frurn the curb on Mondays and Thun;days.

I. waste m ater ia 1 l . reject

10. On the shr. l f were sonu: va~cs Rnd other ohjects.

1. opposition 2. a rticles

%6

~·
0
0 ...
..J ...
/
()

'" w c
"' .,..
"' ..(,

<
I

v
"'

, ..
~:.
p
-;

' '"' ' ' -"
'"
~· .. ,

tl
'" ..
'.

. '. "' r ,

" ,., .
" .,
I

0

NA~f£ __ __ I>ATE ____ _

Eponyms

sardines tuxedo vaudeville bikini marathon

cologne bologna tarantula tangerine cantaloupe

AN EPONYM IS A WOI-\D 1 HA l COME:S f-1-\0M

Til[NAML Or A PLRSON OR PLACC.

Sardines ~n·e sm<1ll fish often p~cke<.l in C<Jns for sale.

Vaudeville is a variety show.

A bikini b a small , l\>~'0-pH:t:e hatl ting suit.

1\ marathon is a running rac.e of just over 2G miles.

Cologne is <l fn1gr<1rH liquid. I Bologna IS a lunch meal.

A tarantula is a la rge ha iry spider wnh <1 poisonous bite.

A tuxedo is a

kind of dress CU<tt.

A tangerine 1S an orange-colored citrus fru it. I A cantaloupe is a melon.

A. Write a voc.abulary word for c.ach sc.ntc.ncc.

1. Del icious melons were first grown on an ~slat~ named
Ci! Tl t; tl oro in f t.<l l y .

2. A n.umer rac.e.d Z6 m iles to Athens with n~ws of v ic:torv
.11 (}w Ballle of' Maralhon i n ancient (; rccc:c:.

3 . A composer ga ined f~uue for his songs ilt Vau-de-Vin:! in Fram;c.

1 . Ivlen in '1\lxec.lo, New York, wore a new style of dinner jacket
i n Lhc Ia Lc: 1800s.

:1. A l igh L fn1gronce w;,1s made in Colognl\ Gc rmnn:v.

n. l\ smnll sal rwar~ r !ish ,.,as found nc:nr 1hc isl::~nd of' S11rdi nia .

B. Draw a line to match each word with its name story .

1. bikini

2. tarantula

:~.bologna

4. tangerine

a. A s~;.,•cel f'ruil was firsl lound in 'Timgiers in Africa.

b. Bologna, a city in Italy, is whcr~ n lightly smoked meal
sausage was made.

c . P<:ork on the ishH1d of' Bikini in the P;.lc.ifk Ocean wear few
r.lo t h~~ h C!r..<msl'! of lhl'! 'to\T:Hm r.l im:tt~ .

d. Taranto, Italy, is know n for its spiders.

Z7

A~fE __ _
DATE ---------

Eponyms

r

sardtnes tuxedo vaudeville btktni marathon

cologne bologna tarantula tangerine cantaloupe

A. se what you l<now. Write the best word to complete each sentence.

1. Jenny dahbed some - -------------behind hc~r ears before the party.

z. Hector worked out daily in prepdr<.~t ion f() r lhe - -------------

3. Oo lhey ser ve - ---- ---- --- S<HH.lwichcs i n the c<Jfeteria?

4 . Like other s piders, a ------- ---------- has e ight legs and no wings.

5. Mr. Ricci grows several kinds or melons, includ ing --- - - ------ -

6. Mom <lsked us to buy a C<ln of ___ _ _ - - --- -- <H the store.

7. The cnccrtainers put on a real---- --- ----- show.

8 . For }Hs prom, my brother is renting a

9. Sonia tried on a _ _ - - -------- in the swim shop.

10. l packed a - ---------- - in my k n~ psack to peel and eat on the hike.

B. Read each question. Choose the best answer.

Find out more about the history of one of the vocabulary words and the place
for which it is named. Write a pantgrilph to mport on your research.

JO
y
:)
':)

"' .J ..
7
0
Vo
~
0
"' c..
u ._
"' <;

0
I

./ u
'"

...
u
~ ·.:-
'

" ':.
~·
::.
::
~
'?>
=· ...
"" u
'-!
0
.~.

~

LESSON

m NA~IR __ __
I>A'I'l:: -------

Eponyms

Read each list of words. Write a vocabulary word to go with each g.roup.

l. 2.

towr.l hairy

lotion legs

umbrella eggs

3. 4.

lemon perfume

grapdi·uit lipslick

orange rouge

s. 6.

prom ocean

wedding net

baH tood

r:
~, .. 7. 8 . '.
·-,.., _,.
0> ham concert :·
>· ;v

<. salami pl<Jy ro ..
"'
~! pastrami opera
~

" ,..
¥.
....
/>
~

9. 10.

5 dis lance honeydew ~-,.
:;,
' ..., challenge ri nd
" 0
,.;
:::.

r<IC~ w;lt~r·m~1on
(;

,,
"' c
~
"

%9

NA.\<IE - ---------- -
DATE ___ _

Words From Other Cultures

alligator

barbecue

bandit

maga%1ne

syrup

sheik

pajamas okra

kimono impala

MANYWORDS IN l:NGUSH COME FROMTII[
LANGUAGES or OTHER CULTURES.

Wura~ From Spanish

Words From '' raiJic

Word 1·1m1l l't:rsum

Word From Japcmcsr.

Words Prom i\fhca

An alligator is a large r ept1lt- wi th
lc<lt hc ry skin.

1\ barbecue i~ an outdoor gril l
for c.ooking me<Jt.

A magazine is a publication for rc<:~ding.

Syrup JS a Slvr.r.r th ick l iquid such as molasses.

A sheik is the chief or head or a tamily.

Pajamas am clothes '"orn tor sleeping.

A kimono is a long outer ganncnt worn in .Japan.

Okra is a p lant used i n slt:w o r sou p.

Impala is a word trom the Zulu people of Afric<J.

A bandit 1s a robber.

(Prom Arabic)

A. Write: Arabic, japanese, African, or
Pt:rsian to tell where the word for

B. Wt·ite a vocabulary word to
compl~t~ each cntcnce.

each picture 1s from .

l.

~
3. @ . .

~

~~ 5 . <~

2. QW
"!.~~

~-
CD)

4 . ·;,\, I
..:~

_..,.·

;~

~B 6.

30

1. The Arabic word mukhazin means

"::;{ordwusc ... A-------- is a

storehouse or articles.

z . In Spaui~h , ellar:nrto m<::ms ''li:t..tn1 .'' An

_ _ _ ______ looks like a liz<JnJ.

3. The Ar<lhic word shaykh origj.nally

mc<tnt Mold man." A le<Jder suc.h as a

is usually an older man.

-t. The .Spanish 'Nord barbm;oo. rnc:1ns a

"trame of sticks." Th~ first outdoor

-------- were <>v<: r open fires

m<1de of sticks.

"' , 0
2
-' ,..
/
()

~ ,-,
:!:
u
I
'" <
0
J:
::;:

"·

.
~

n
:~ ..

' _, ..
.. ..

NA~IE __ ___

Words F1~om Other Cultures

alligator bandit

barbecue magazine

syrup

sheik

pajamas

kimono

okra

impa la

D A'l'.E ------

A. Usc what you know. Write the best word to com pletE': each sente nce.

1. We saw a log in the river thm tu rned out to be a real ___________ _

2. ,\!lacy poured on her p<trl<:.Jkc':S.

3. Tony subscribes to a nhout sports.

4. D<ld plans lO steaks on che Fourth of July.

5. The children were in their ,,rhen Greta a rrived co baby-sit.

6. 1\ ma~kcd was lhc v ilbin in that movie.

i. J\11 rs. Say wore :1 beautiful silk that she bought in Japan.

8. The picture shows a n running <.~cross the AfriQ.ln pl<1in.s.

9. lrs. Watkins served as a vegemble vvith supper:

10. Thc spoke to his people about <l problem in the villnge.

B. Read each question. Choose the best answer.

1 . Which one's t<>r nighttime? n paisley n P<lj<l mas 0 kimono

z . Which one adds taste'? n symbol 0 synony m 0 sy mp

3 . \o\lh ich orw 's in tcn·m ;J tivP. 'J rmJ)~rw l i;r n rnag nc:l 0 magazine

-4 . \•Vhich one's from Africa? 0 cJglc 0 impala n horse

~ Writing t o Learn

Pretend you are plannin g a d isplay wind ow for a store or m useum . Write a
dcscrip t iOTl of what l hc d isplay topic is and what you will include. U cat least
two vocabu lary words.

31

ilil .NAME-- --- - - - - - - - - - - - - - - - - D.AT.E _ _ _ _

Words From Other Cultures

Read the clues. Write tbe word next to the clue. 'L1le n fin d a nd circle eacb word in
the pu7.zle.

B D J T M Q A v c M X p s
A L L I G A T 0 R L 0 w y

R F R E K w H K I M 0 N 0

B A N D I T y R s E u B X

E H s z M A G A z I N E D

c N I 0 p A J A M A s G I

u X J N A v M X K R y T v
E c T y L Q s 0 H z R A N

lV u K p A E B E N c u p J

s H E I K I z T Q L p 0 R

1. an outlaw

2. a thick-skinned reptile

:~ . a hacky<ll:d cookCI'

4. worn under a bathrobe

s. sometimt:~ comes from maple trees

6. a weekly or momhly publicaLion

7. an antelope 's relative

8 . loose clothing 'NOrn with a ~ash

9. an ingred ient in gumbo soup

10. llcdU uf a villugt: 01 tribe

32

"' . <
(J

0 . n

-~
(_-;
::;;
"!'
0
v
:;, ..

J
0
I

'-'
"'
"" ...
Cl
~ ,..,
<Y
<:•
·~
q

!5
:~

' ..
~
...
" ':'
0
<l;)

ti ,,,

oJ

' " ., ,,
"" ..
>

N.t\..MF.

Clips

coed taxi ref

grad m ike fan

A CLIP IS A 'NO~D THAT HAS
BEEN SHORT! N f !J, OK CLIPPED.

limo champ

curio rev

A coed J~ <l female student <.~t <l school tor males <m d fcm:1k s .

/\ taxi i:; n c<1r for hire.

A ref is a judge: in ;1 sports event.

1\ clip fur lun.ow;inc is limo.

If you'rr. a champ, you 're a ·w1nncr.

1\ grad is <1 studc:nt who has e<ltnccl a diploma m a school.

\A/hen vou're <J fan , you' re a su pporter of somP.onc.

t\ curio is <J stran~c or novel object.

J\ rev i~ <• n>tal ion.

UATE ____ _

A mike is an instrument
tha l m<lgnifics sound.

A. Draw a line to match each d ip w ith the w ord from which it comes.

1. mike a. rcvolul ion

2. grad b. fanatic

3. r'ef c. chmnpjon

·l . champ d . microphone

5. rev c. gn1d uClt c

6. curio f . rcfCl'CC

7 . fan g. curios ity

B. \\Tr ite the clip for caclt word.

1. coc<.lucat.ion J. limousine

33

NAM I·; DATE ____ _

CUps

coed taxi ref limo champ

grad mike fan curio rev

A. Use what you know. Write the best wonl for each sentence.

1. The _________ c.all~d :1 foul on one orthc p l<1ycrs.

2. Grace is a __________ :-~r the~ srat~ univr.r.>ity.

3. My cmnt was driven to hm vv·r.rtd in ~, i n .1 whit~ ----------

•1. The explorer brought back a from her travels.

s. The speaker use<J <1 so everyone could hear her.

(;. Sorn~ studcrH.s c;11nc: h<H:k to the: C<lrnpus for cl reunion.

7. \"lhcn it comes to skating cotnpetition, Ali is the ________ _

u. Oscar checked the meter of his __________ as he! drove a passenger home.

9. Chris is ~~ big __________ of that band.

10. The~ __ _ of the mowr i ncreClsed <lS C:CJrl g<1ve it more gCJs.

B. Read each question . Choose the best answer.

1. Which one i1> <t person? :J ruike 0 f~n 0 rev

2. \•Vhich one provides a service? 0 wxi 0 curio 0 champ

]. \o\o'hic.h one: rn<lkc:.s dc:c:ision~'! 0 I'C'V 0 rc:f 0 l imo

4. Wtwt does <1 singer need? 0 hike 0 bike 0 mike

~ Writing to Learn

"Writ~ a spot·ts stoty· for a n~wspap~r. lJsr. at kasl thr~e voc.ahulary words.

.,.

0
()
-~
lJ

,.., ..
(l

C'l . ,,
tJ

' ,. ,
"
,.
A
T ,.
~
I'
I
)

.,
/ . ,

~A~1 ~--- DATE

Clips

Complete a cha1n tor each word. In each circle, ·w ri te a word that is rel<•ted to the
word jusl hdore it. An example is don e for you . -:· e ~:iastic

4. curio

~·'""';mtn.u""X'""'" • • ,........_,....,
5. grad

.... __ ...__.......,

6.

7.

8.

9 .

35

Nt\AtE __ ___ l>ATB ___ _

Blends

splatter

glimmer

squiggle

medevac

squawk

spacelab

paratroops

telethon

flurry

flare

A BLEND IS A WOI{lJ rOKMED W H EN PARTS OF TWO WORDS

ARE COMBINED OR BLENDED TOGETHER. A BLEND IS ALSO
CALLED A PORTMANTEAU WORD. 1\ PORT"1ANTEAU I~ A

SUITCASF V1/IT I I TWO SIDES.

l fyou splatter something, you spray it ill'O IItHi.

A squiggle is a twist or cu rvc..

A squawk is a loud, ha rsh soun d.

A flurry is a sud tleiJ gust or movement .

A glimmer is a gleam.

A medevac is <I h~l ic:opler fo r t ransporting wounded peop1e.

A spacelab is a laboratory in space.
Paratroops arc military
units that use p<mt<.hutes
to descend behind
en emy linP.S.

A ·I 'V program that lasts many homs is <J telethon.

\A/h e n someth ing flares, it flames up q uickly.

A. Wr ite the b lend formed f mm each
pair of words.

1. squall and squeak--------------

z . le levision aml
m an1thon ---------------

3 . splash a nd s patter --------------

4 . medical and

evacua t ion - -----------

5 . parachu te and troops - ------ ----

6. squirm a nd wiggle --------------

7. gka m and shimmer ---------------

a. flame and glan; _______ _

B. Write the vocabulary word fo r each
clue.

1. l'm a place where
research goes o n.

2. 1 sometimP.s arrive
in Lhe torm of snow.

•'"}

:~ ..
'" ::
!
:­
't.
"
rl
"'
C\
·[:
II ,,
'"

NA.l\IE OATF. -----

Blends

splatter squiggle squawk paratroops flurry

glimmer medevac space lab telethon flare

A. tJsc wltat. you lu10w. Write t.hc hest word to colllp1etc each :;cntcncc.

1. The __________ arrived quicldy to plc:k up the injured soldiers.

2. Scu;nti::;ts aboMd the ---------- a nnounced some new discoveries today.

3. The driver lit a ---------- to show where the disabled car wa::;.

4 . J\ --------- of I ight from the moon fell across the floor.

5. Titcll \vas from t h~ hen in the. barnyard.

6. Jc.unal drew a ------- --on his notepad during the lecture.

7 . Don't - --------- paint all over your new t'hirt wlH:n you opc:n lhe c . .1r1.

B. t-.11il1iuns of pt.:op1c watt.:hcd the __________ lo raise money for charity.

9 . The breeze crea ted <1 sm<•ll ________ th:tt rustl ed th e leaves.

10. A~ they neared the target, the --- ------ got ready to drop from the plane.

B. Read each question.. Choo c th e best answer.

I. Which one is a noise? 0 ::;qu;1wk 0 squigg1c n square

:l . Which one is a lighr? 0 glance 0 glimmer n g1utton

3 . What is a medevac for? 0 destroy :J resist n rescue

4 . Which one is long"? 0 telephone ::J telethon 0 technician

~ Writing to Learn

Write a c.ommunic.ation from a space1ab to control <;e::nter on Earth. Usc at l e.a.c;;t
three vocabulary words.

37

A .. \ffi

Blends

Use the clues to complt:tt: the puzzle.

5

A~ross

I. a suddc.n ou tburst

'1.. a place where observations oc.:cur

:i . wh<lt <J parrot docs

4 . evacu<1t ion ai r-c.r<tft.

5. a k ind of glow

6. a kn~thy s ho\,r

7 . h ighly rr£~ined jumpc.rs

38

DATE ____ _

·I

Do'WD

1. what a fi re docs

2. not a str<light line

3 . a messy sprinkk

·~
\)
(: ..

..
•I
'\

::
~· ..
~ ... ,., ., -, ..
..
') -.
JO ., .. ,._
....
;::.
~~

I .. .
(.~

" .
~1 ,.,

.,.
" n
' ..

.. ,.
2
m
v

0

t

NA~fE __ __ H A'l'£ ____ _

CoUe~tive Nouns

colony knot skulk company string

troop gaggle school bed gang

A COLLECTIVE NOUN NAM[S A GROUP OF ANIMALS. PCOPLE. OR THINGS.
/\ CULLI:C.: I lVI: ~..JUUN CJ-\N HAVE: A SINCjULAR OR PI URAl VFRB
DEPENDING ON HOW II IS USCD IN A SENTENCE.

Ants live together i n a colony.

When you sec a group of wads, they're in <1 knot.

roxe.s an~ found together in a skulk .

A group of ponies is called a string.

A r,mup of g~~s~ on wMP.r is <l gaggle.

A group of fi::>h i~ culled <J school.

Oy~tt: rs live in a bed.

A gang of elk is (.1 !:,'TOUp of them .

.KangMoos jump Mound together in a t roop.

A. 1\.1atch each animal to its collective
no un.

1. lox a. t r oop

2 . elk b. colony

3. kangaroo c . skulk

4. geese d. gang

s. ani e. gaggle

39

You 'll rlncJ parrots togetlaer
in <1 company.

B. The 1"'Tords for some collective

3.

5.

n ouns have oth er meanings. Stu dy
the pic tures. 'Write the anim al
.n;ame t h at lws t h e &"lme grou p

name as the picture name.
tdi'A~)_Q __ 'l

\~~
2.

NAM.£ _ ___ _

Collective Nouns

colony knot skulk

gaggle school bed

company

gang

string

troop

DATE ____ _

A. Usc what you know. Write the best word to eomplete eac.h sentence.

1. You have w go to Auslr.llia to sec <• - ----- -- o f k~ng<1roos.

2. The <.l i vers looked for <1 - -------- of oysters.

:t. In the n •iu fo rest, a - - --- ---- of p<.~rrots 1 iv~s in the tn:< :s.

4. A _ _____ of geese honked <1S ·we d rove up to the farm.

5. l11c r~·s ~---------of a nts out on the p;Hio.

6. Th<~ cowboy lcc.l a ----- - ---of ponies ac..ross the r0<1cl.

7. Down hy th(' pond, there 's a of toads.

X. A of tuna swam by the boa t.

9. VVa tch out for the:--------- of foxes in the woods.

10. We s<:rw t:l - - --- -----of elk in the mounwins out West.

B. Read ~ach question. Choose the best answer.

l. \<Vh iL.h ~.roup can fly :• -, colony J knot 0 gaggle

2. Which group has scales:' n :-;kulk -, sdaool s tring

3. What's found 1 11 ;a hctl:' 0 pear I") p<:dJIUt -, p <.:<.lrl

4. Vlb it.h eronp hm; ' ' joey? n comp:1ny 0 gang troop

~ Writing to Learn

Choose one group of anim<ih fo rcseal'ch and repot·t on. lndudc any othr.r special
words that refer to the animal, such a words for its young, males, femaJt:s, and
altcrm1tive collr.c:tive noun .

40

L>
~
n

'J

'"' ~-.. ,·,
n ...,

..
J

· :

·.:

, ,..

-.,
~
~·
"' '

:._ , ..

~AM£ DATE _ ___ _

Collective Nouns

An a nalogy i · <t comparison based on how t:hi:ngs are related to one anothe r.
Complete each of these analogies ·with a vocabulary word.

1. 1\ co·w· IS to :1 herd as an elk is to <t

2 . A robin is to a flock a~ a goose is to a

:~. A hornet is to a swann <•~ (Ill <mt is to a -----------

4. 1\ chicken is to a clmch <lS a parrot is to a

5. A wolf is co ;~ p;~c:k <Is <I fi>x is to a-----------

(). A I ion is to n pride as a kangaroo is to a -----------

7 . A frog is loan army as <l Load is to a-----------

8. 1\. donkey is ton pnc~ as a puny is to a -----------

!-1. A s<:al is to a trip as a fish is to a ---------- -

10. A \vha lc is to a pod as <ln oyster is Lo a - --------

'-------------·---/

41

NA. .. \ •lE --- - DATE ____ _

Content Words: Geography

Isthmus strait delta oasis

tributary

peninsula

valley gorge plateau archipelago

... SPFCIA L \NOH.D S NAME DII-FERFNT t ANDI-ORMS
AND BODitS OF WATER IN GEOGRAPHY.

An isthmus is <t narrow strip of land tha t con nects
two largc. :m-:as of land .

A peninsula is an aren of land th<lt is surrounded
by wate r on three s ides.

A delta is the dirt and sand that collect at the
momh of a river.

J\ strait is a na iTow chan net th« r

An oasis i~ a fert ile place in "l uesert where there a rc v.rater, trees, and other piCl nts .

A ur<HH.h of" a river is cal led a tributary. I 1\ valley js the kmd tlwt li(:s between n1ountains or hills.

;\gorge is cl dc:cp, narrow vCJlley thnt often h<l~ :1 strc:-~m running through il.

A plateau is <1 l:l rgc are<t of h igh, flat land. / A c ha in of islnnds is called <m archipelago.

A.. Wrilc the n ame for each pkturc. /\
('":.":.~ f - '-:. -

-~- x~- ~

l. SSj------~~-- ~~'A 2. ~ ~
-,- f_:::: [::.~~"'""
~ ;;sr -

...

-.-...-

river mouth

~-- ~_;;::::::..­------ . -...,-- -, ·-

B. Write a ocabulary word for each clue.

1. I'm like a branc h but not on <1 l rce trunk .

2 . It's fun to island-hop through me.

:l. I'm <l good plac:e to stop in the desert.

4. Another word lor me is canyon.

42

. ..
I")
""<

"' ,.,

> ., ..
~

(3
'
~-

.. ..
,
" ,..
L\ .,
ro

'"
.....
(',
j ..)
r::
"' I
II .,
,.:;
'" ,.,
r ­,... ...
f)
u
' •i'

NAME D AT 8 _ _ __ _

Content Words: Geography

isthmus strait delta oasis

t r ibutary

peninsula

valley gorge plateau archipelago

A. Usc w ha t you know. Write t he best wont to Wln.plet~ c<leh scntcnc.~.

1. The~ Cht'yennr River is a _ ____ ___ o! the .\llissou ri River.

z. A famous ___ _____ i~ al the mouth of the tv1is.sissippi River.

3. 1\. -------- near the tip ofSou lh ,\nH~rk£~ is named fhr Fen.l itl<.lrld Magellan.

1. The G<JI[i p;lgos Jsl.mds ott South t\ tllCrica form an----- - - -

5. Sp<tin <1Tld Portugnl arc on J large body of l.lrlcl called a--------

6 . .Nap<t is <1 in CalHbrnid that is famous fur ils grapes.

7. You might sc . c.1mcls ;1 r an in 1h 1~ Snhnrr~ Desert.

~. Th~ coumry of J>anama torms an _______ _ bet,vetm ~orth and South J\mcric:a.

~L The high, flat land of c.c nrri'! l Mexico is a--------

10. 1\ ""<•tedi:lll sometimes descends imu <s <.lccp --------

~ Writing to Learn

Usc~ a world map or globe to find real cxau•pJc of th ree vocabulary words for
landforlll.S or boclic:s of wal~r. Write a d escr ip6on of each .

43

~AM..£ ---

Content Words: Geography

Rt:ad the dues. Then complete the puzzle .

I. found in a river mouth

z. land between mountains

3. a narrow passage of water

4. higha than a p](lin and flatt~r than " hill

5 . a land link

6. a string of islands ov~ r :l wid~ area

7. ;:! 11 iHI11 of lrtnd that (~Xtf:llUS into the W(llm

8. someth ing Hkc a deep c~nyon

9. a branch of a river

10. desert destinatiou

l. E

'l.. A

3. R

4. T

5 . H

6. p

7. -- -- A

8. R

9. T

10. s -- ---

44

DAT.E ___ _

.,

2
..
' <.:

.,
'" n

'" .­. .
r

' ;.

" n

~~ .
7.
" ' " v

n
I

•) .
. I•

"' ~
" ,
"' ~
~~
•. , ..
'.!'
•)
X

DA'l'E ___ _

Content Words: Poetry

rhyme

haiku

meter

metaphor

simile

alliteration

couplet

onomatopoeia

personification

sonnet

SPeCIAL WORDS ARF
USED IN POETRY.

When o "'Tord imitates the sound of someth ing,
Bzzzz. it is r..::~ 11 ed onomatopoeia.

A word that has the ::><Jrne cuuing sounJ <1S a nother word is <J rhyme.

Meter is Lhc a rrangement of beats in a line of poetry.

A simile u~es the words lzJ..c: or as lo compare two unlike things.

A couplet: is two lines of poel ry that USU;ll ly rhym<'

ln personification, a human t:h<tractcristi c is g iven co something that i::; not human.

A haiku is <1 rh ree-line poem in "1-~hich chere are five, seven, aml five sylklbles per line.

A metaphor is a com pnrison of two unlike things.

The repetition of the first sound of several words in a po~m is alliteration.

A sonnet is ;1 poem with 14 l ines written in a cer tai n rnerer a mi with a special rhyme scheme.

A. Cin.J e the:: b c::s l word tor each exam pie.

1. What do you see? A pig in a t ree.

2. An emerald is as green as grass.

3 . The ruin has silvc;r sandals.

4 . The Moon's the North 'Vlind's
cnokil~.

5. Silly S<llly sits on the sidewalk.

6. Clatter, baug boom. Look w ho's
in the room.

a . haiku

a. sin1ilc:

a. ~on nct

a. m e wphor

n. sonnet

a. mewphor

B. ·wrhc the vocabu lary w ord for ea ch clue.

1. J a m a rhy th m pattern. _ _ _

"1.. I'm a twosome. _ _ ________ _

:~ . Sht1k~speam wrote many of me. -------~

b. rhyme

h couple t

h. onom::nopocia

h. alliteration

b. onomatopoe ia

b . personific.a tion

·i. 1 <lm <1 poem bm do n ot r hyme.---- -------

45

c. metaphor

c. rhy:me

c. personification

c. siu tilc

c. alliteration

c. onomatopoeia

l\'A~·IE --- - - - - - - - - ------ - ---- DA'ffi - --- -

Content Words: Poetry

rhyme

haiku

meter simile couplet

onomatopoeia

personification

metaphor alliteration sonnet

A. Use what you knol•.r. Write the best ·wonl to complete each sentence.

1. A tougue twi~tc r is an ex<trttplc of ______ _ _ _ _ _ _

"1.. In hc.::r , .ressie used the word as.

J. Poets oncn use __ to crea te sounds.

4. Alrhough it o nly has l"\.,ro lines, a c..:.m exprc~ss a lot.

. :;. A - - - ------ - is a short poem that originated in Jnpan .

6 . 13y giving the tab le a voice, Rich LJscd _ _ - ----- - - - in h is poem.

7. NoL all poems have - - - ----- _ __ ; som<~ are in bla nk verse.

B. Like mu~i<:, poetry has a
heats.

made up of accented and unaccented

9. When you w·rite ~ ~ __ , you must indude 14 lines.

LO. I lunter wmlc, "My dothes '"'1 :rc a mountain or1 tlu: floor'' as his

B. Read each question . Choose lhe best answer.

1. Which one depends on con sonc.Hw;? n <l itigator 0 allilcrarion n <llliance

z. \t\'hich onc: 's <1 poem ? 0 sonnet n soh1r ."J sonic

3. Wh<l l is "squc(fk"? f1 metaphor 0 personitlcation n onomatopo~i::t

4. Wl t<JI hRs 17 syllable::;? n c:ouplet n ha iku n ~on net)

~ Writing to Learn

Write a couplet, haiku, or sonnet of your own.

4&

,,
)

..:. ..
•I

'·' ::::
" ~
v -:,
1)
T .)
v•

.. . , .,
:t
" It;
':' ..

~

;:) .,
'•

..
'· '• ,,
,\

"' ~~.
r

..

...
':'
,...,
·" ,.
I J
f'• ...
i5
t)
~-
"' -· ,.,
" ;J

(1

O ATt: -----

Content Words: Poetry

Use the vocabulary word to fill in the m ap. Then add other poe try "~'ords

that you know.

Poetic Devices

b. ________ __

7. _______________ __

8 . ______________ __

9.

10. ________________ __

Forms of Poetry

1 . _________ __

2. ________________ _

J . ________________ _

Poetry
Words

47

Figures of Speech

4 . ________________ __

5. ________________ __

Funny Words

doodad

flabbergas1:

hodgepodge

lollygag

chrtchat

hullabaloo

SOM[\f\/ORDS ,t,l{l: FUN TO KNOW AND USE
RFCAUSETHEY SOUNrJ OR LOOK FUNNY.

A hodgepodge is a big mess.

Chitchat is frie ndly or id le talk.

Someone who i~ namby-pamby is lacking in s trenf,>th.

fiddlesticks mc~ans "nonse.nsc."

If you flabbergast people, you surprise them.

When you lollygag, you 'h 7hile aw~1y lime.

A loud disturbance b a hullabaloo.

DATE _ _ __ _

namby-pamby

rapscallion

H cr hat has <1

fanc.y ornarru:nt
(".rtlllcd a doodad.

fiddlesticks

nitty-gritty

A rapscallion is u sc~mp. I Nitty-gritty is something P.sscntiul.

/

A. Read the words in each row. Cross out o ne word that dor.s not h a ve a similar
m eani ng to the voc.abular word.

1. hodgepodge jumble hogwash disorder

2 . rapscallion ragtime ras<:al TO!:,'Ue

3. flabbergast <tstonish amaze fl:1tter

4. namby-pamby weak insipid rwughty

5 . lollygag lollipop fritter dillyc4111y

o.doodad gewgaw dooc.lk object

7. hullabaloo commotion uproar humor

8 . chitchat chimpanu:c gossip rt1n1or

B. Read the ·wo rds in each l'ow. Wri te <t vocabu lary word tha t mean s almost the
same thing .

1. foolishness, rubbish, - - - - -- - ---

z. 1mportunt, core, ------- - -

48

1n

I)

!~
I
6
~ c
!:? .
'" • I _,
·:~

~
~

~

'-1
~

Cl

\1
~

·'
'
!?
' ~
~

~· .j

'" ., .. .,
.)

.,,
t9

J
'•
<:.
d
1\

,,, ,...
~­
..;:
:.
r.
... ,,
·' '
~'
~
=->
~.

" " ~· , ..

;; .
"' 0
X
"'

NA.l\f E DATR _ ___ _

Funny Words

doodad

flabbergast

hodgepodge

lollygag

chitchat

hullabaloo

namby-pamby

rapscaiUon

fiddlesticks

nitty-gritty

A. Usc what yo u kno·w. Write the best word to (~omplctc each sentence.

1. Deli<J thought d1e rn<tin character WM weak an<.l rathe r ----- - - - --

'1.. JV1 rs. Pen;~ '..v ished he r ~on would h elp out and no t in his
room all day.

3. Gr<1 nc'lma ha:-; some kind of on her dre:-;ser.

4. 'elson do~s not like us co and make noise whc:n he is re<1d ing
the paper.

5. \t\lhen the cat knocked over the garbage can, there was suc:h e~ ----- ---- -

().Tha t puvpy is nothing but t rouble; he's a little --- - - ---- -

7 . That crick will ---- - - ---- - the unsuspecting audience.

8 . J ake's room is a ----~- _ _ _ of.iunk.

9. Let's get 10 the - --- - - --- - of the problem.

10. Dad sa id, " ------ - - -- , kids! There's no on t: u nder rhe bed.·

B. Rea d each question. Choose the best answer.

1. Which one's namby-p<t rnhy? n hero n weakling n kadcr

2. What rniglH a rapscallion cau se? 0 hu ll~lbtl l oo hor-oscope l1 hont-~yc:on1h

J. Why might you 1ollyg<l~:t :J enen.;etic :J bus:v l1 lazy

4 . Which one's u mc.ssy drawer? tidy n hoc.lgepodg~ empty

~ Writing to Learn

Wrhc some chitchat that two peoph: might snare. Use at h;ast tlu:ce vvcabulary

wonls .

49

NAu~~ --- OATE --------

Funny Words

Play a game of ~1ovc On. Find a word in the first box that docs not have the same
meaning as the other three words. 1\lovc that wonl to the next box by writing it
o n tht: hlanl\ li ne. Continue until .YO U reach the last box. Complete the sentence
in that box.

Start here.

object chitdl<lt

<1rtic.le di~ur(kr' scamp

hodgepodge f<l pSc(J ilion

.iumblc nuu blcll l<tkcr

Words talk

are the gossi~

hullabaloo

of cummu n u:ar ion.

w ishy-washy racket

wr.~k clamor

n•tty-gritty tl;~ bbr. rgast

namby-p<1mby (; u r y

:-;iII i nc::;:s <I :Stoll n<.l

non::;ense wa~t<! lollygag

fiddlesticks s urprise

so

,.,..
<"•
~

"' ...
0
r:
a.:

~~

(j
.-;

"' ..
u

c
.::. ,.
' .. : ...
J ,:·

g
u
0

0

'" (i

0
~
·~· --t
n ...,
:n
(J
-.
"' ..• ,,
0
7
~-,.,
()

9
V·

N
0
0

NA-'lE --

Latin Roots ped, numer, Iiiier

pedal

pedestrian

pedestal

b iped

I M/\NYWORDS I IAVL
LATIN ROOTS.

Root:

numeral e numerate

numerous numerator

A pedestrian is someone!
who goes on foot.

Ped means " foot." A pedal is a l<'!ver \vorkcd by r'l foot.

liberal

liberty

A pedestal is a base on which a sta r.uc: stands.

A biped is an anim~l \vitl1 twn f~cl.

Numcr m<'!ans "number." A numeral i::; a word or letter that stands fhr
a n umber.

Numerous mean. ",1 greor many "

DATE

Wht.n you enumerate somcrhing, you go ovt.r i l seep hy stc~p.

1\ numerator is lh~ numb<;r above the I inc in a fra<;tion .

LLhcr mc~ans "free." Liberal nH:~ans "giving freely ."

Uberty is frr.r.dom.

A. Read each wo.rd. Write the wonl(::;)
from the box that m(;an the same
thing.

restate w~1lker plenty

sllp~urt ge-nerous

J . numerous

2. enumerate

:l. pedestrian

4 . pedestal

s. liberal

fl. pedal

51

B. Write a vocabulary word
for each pic.tun;.

3.
-+3

4

2.

•I. XXV

~AA1E __ _ DATE _ ___ _

Latin Roots ped, numer, liber

pedal

pedestrian

pedestal

biped

numeral enumerate

numerous numerator

liberal

Uberty

A. Usc what you know. Wr ite th e be t word to complete each sentence.

1. Can Selma --------------------- till 50 states?

2. The American peopk :lr~ proud o(t h~ i r tradition of __________________ _

3 . The mosquitoes were so ___ _ _ ______ that we ran inside.

4 . The-------------- - --- waited ror the light bcfc,,-~ crossing

5 . ·what is the -------------------- of this fr<lC1 ion'!

6. Hakim \vas <J - - -------- -giver and helped many organiza tions.

7 . A hi rd is an example of u

8. The. clrivcr stepped on the gc.s - ---- --- ---so he wouldn't be late.

9. Brent admi red the sculp ture on its rnMble ----------------- ---

10. The ~ncicnt May<lnS used a------------------ systern of dots <Jnd dashes.

~ Writing to Learn

Explain why it is h e lpful to know the root of a word. Use at least three vocabulary
words as .Your examples.

52

•' ·..: ...
. ,

I

0
I
v
v•

u ..
N

N~E __ ___ DATE _____ _

Latin Roots ped, numer, Iiiier

Read the clues. Then complete the puzzle.

1. ample

2. used to make a bicycle move

3. a holder for a statue

4. a two-footed creature

5. to count out

6. used in zip codes

7. several or more

8. above a denominator

9. independence

10. someone who strides

1. L -- -- -- -- --

2. A

® 3. T N

"" -- --c
(§
(', ,.
"'

4. I
c
<;
"' N -< 5. ~ -- -- -- --
0
:xo
~ ..,
0
:xo

6 . R
C\

~
0 ,., 7. 0
"'
() 8. 0
I
0
s::

9. T "' """ ?i
"'0
;x>
0 10. s ~ -- -- - - --
"' "' 6
z
)>
r

"' 0
0
"" "'

53

NAME DATE ____ _

Latin Roots elar, diet

clarity

declare

clarify

declaration

clarion

dictate

predict diction

dictator dictionary

MANY WORDS I lAVE
LATIN ROOTS.

A dictionary IS a
book of alphabetized
words, the ir meanings,
and pronunciations.

Root:
Orcr means "clc<1r."

Dtct means "S<ty "

Clarity is cl<!amess.

When you declare something, you make it known.

I I' you clarify ::;om~ Lhing, you make il cle<Jr.

A declaration is IH1 announcement.

A clarion is a clear. shrill :wuml.

tfyou dictate something. you say it aloud fo r someone to write down.

\t\1hcn you predict some thing, you say what will happen nex t.

A dictator is a p~,;rson who rules , .. Tith rotal a uthoriLy.

Diction is a person 's mflnner of speaking.

A. Read the vocabulary word. Find and <.:irclc t:lV'O oth<.:r words that mean almost tl1(;

same~ thing.

1. clarion 2_ dictate 3. dtctionary

"' :;
.)
~

' <(
i-!
:)
v• .,.,
!:'
u
c::.
L l
j"

~ ,-.
::r ,, .,

./
...
r•
~

" " '?
·"' .,.. .,
a
·:
;;-
j -.
"' ""
'·::
C)

" " o,p

,.,
l

?-
r_.
" ~~
~ ,,
" •;!
I") ,,

N"AME ------------ D.Al'E -----

La~in Roots elar, diet

'

clar1ty

declare

clarify clarion predict diction

declaration dictate dictator dictio nary

A. Usc what you know. Write the best word to c.omplctc each sentence.

1. In thi~ ::>ct;nC, the prince will-- --- --- his love for the princ.ess.

2. Lf you don't know a word's defin ition. use a--------

3 . N<Jl practic.ed his hefore hriving bi::. t<tlk to the group.

4. The children can scorie~ to go wjth the ir drCJwings.

5. t\11 the wc(.lther reports for tomorrow pacchy fog wit.h periods ofntin .

f). The anicle said dwt th<.; h<ld clamped down on civil righL<>.

7. rhc of l ight and color in that painting i11 r<.;m<Hkablc.

8. This s tate:> tlwt school will dos<~ early on Friday.

9. The~ rrumpet ~oumkd a call to begin the r<tCG.

JO. A mcmhcr of the audicucc (t)o;kc:d the speaker to _ ______ his st<.ttcrncnt.

B. Read each question. Choose the bc:st answer.

1. Which one's a rcfcrcnc.e? 0 d ict.:~wr n diction n dictionHry

2. Why m ight you clarify? s~c.rct 0 clarity n ckv1:tness

3. \ •Vh;1t <~an you predict? past 0 pn:se nl 0 h trure

4. Which on~ c..an you heur? 0 dnrion 0 clam n c1Cly

~~ ~ Writing to Learn
•J
' I•

''i
'"~ Write a preuktiun about something you think w ill happen. U:sc at lcal'it two ,,
~ vocabulary ~rords.
,.
'·' v

(~

J •
I

"' .:· ·,

ss

..)

NA~IE DA'l'E --- --

Latin Roots elar, diet

Write the vo<;abulary word for each due. Then write thr. circled letters on the
correct numbe-red lines at the bottom of the page to an~wer the r iddle.

WHERE CAN YOU ALWAYS FIND MONEY?

1. mr1ke :mmcthing apparent

2. a vvonl hook Q
:~. how you sp<~ak

4 . to swte somclhing

5 . m<tk<: a kind of ~ruess

6. an aurhoritativc figure

7. sound of <J b~ Uie horn

8. lucidit.v

9. <• clcc:-rec _

10. read aloud tor a typist

IU 2

0
0

5 7 3

0
0

0

0

0
0

1

...
{; ..
v• ...
:~
u.
lJ
.=
5
Q
u
"'

... ,.
:;.
..:· ...
0 ...
L\ .•.
•.J
·!
> ,..
~
"" v
"
<:>

tl
n

0

").
to•
r:
r; ... -.

~

r:
l.
f:
r-

" "' ...
fi ,
n
" "' .~

'" jJ
/
1•
c:
0
"' J"

NAu~ ---
DATE ____ _

Greek Word Parts meeh, meter, path

mechanic diameter

mechanize barometer

MANY ENGLISH WORDS HAVE
GREEK WORD PARTS.

thermometer

kilometer

speedometer

pathetic

sympathy

pathology

A diameter is :1 sl r:t ight lin~ rh:lt

goes through the. ce.nter of a cirde.

Greek Word Part:
Jvla;h means "machine.'· 1\ mechanic is someone who repr~ i rs mr~c:hi nes.

Mechanize mea ns "to do by m~chine."

Meter means "measure." A barometer mt!asures the pre.ssum of the~ atmosphere.

A thermometer measures temperature.

A kilometer is a measure of length in the me tric system .

A speedometer measures how fast a vehicle is going.

Path m eans •·su ffer." Pathetic means "pitiful."

'

v.rhen you teeJ sympathy, you feel sorry for someone.

The study of disease is called pathology.

A. Draw a line to match each description with the correct vocabulary word.

1. the field of a pa thologist a. thc~rmom c~ter

2. a shorter measurement than a mile h. mechanic

3 . someone who can fix a car <:. diamete r

4. whm you s how for a sad fr ie nd d . speedometer

5. :~ hot :tnd r.old m~a~urine instrmne.nt

6. helps drivers keep to the speed limll f . pathology

7 . a line~ segnwnt dividing a r. i rc:lc~ in to halves g. sympathy

B. Underline the Creek word part in each word.

1. pathetic 2. mechanize :~ . barometer

57

NA)fE _______________________ - ------------------ llJ\'I'E ---------

Greek Word Parts meeh, meter, path

mechanic diameter

mechanize barometer

thermometer

kilometer

speedometer

pathetic

sympathy

pathology

A. Use w hat yo u know. Write thr. l>cst word lO complete each sentence.

1. With ht;r to rn dress and dirty face, the child wm; - -------- -----

'l. . 1\ machine ca n 1 he, work in a factory.

3. ln hc<tlth care, is <~n important fidd.

4. 13erty gol 0-\ lol ot --------------when she broke her rtrm.

s. The -------- _ _ of Earth is about 8,000 miles.

6. There <Itt: 1000 meters inn - - - -----------

--------- - shows low pressure, it means cloudy weather.

8. As we drove home, Mom checked the from lime to time.

9. J\ look nt the told the nurse that the man had a high temperature.

10. The --- --------- --arr ived to repair the washing tnllc:hine.

B. R<~ad e<u.:h question. Choose the best answer.

1. Who needs sympathy? 0 winner n lo::>er :J spccwtor

2. Who studies pathology? n doc Lor 0 mech<mic. D teacher

3. \'\'ho nc:c:ds u thcrrnorm:lcr"? n v is itor 0 patient n mcsseng~r

4 . Wh<H do~s a meteorologist usc? J barometer 0 kilometer n d ictmclcr
~

~ Writing to Learn

Explain bow three of lhr. vocabulary wonl-; arc formed .

ss

v-

"' ,)
(\
:0
..J

~

b
~
0
" ~
•J
,::
V"
~

c
~ .,.

~· " •t ..
.:J
u e
'~
n ...
·:
n ... -;
"' '-'
(~

" .
0

-!:•

'
~-
:..
;; .. .
>· ..

!- •
:~ ,.,
...

,, .,

.,.

.;,
c::
"' \.I
/
_
u •
0
n
VI

Ni\AIE __ _ DATE ____ _

Greek Word Parts meeh, meter, path

Use the clues to complete the puzzle.

7

Across:

2. woeful

4 . motorize

s. the <lbb revi~ tion i~ km

7. compassion

~- a rnP.asu rin g in strument for temperah1rc

Down:

I. people who knO\v how machines work

2. exam ination of illness

J . a speed reader

6. twice the radius of a circle

8. pressure gauge

S9

.N..tUfE --- --- - -------- - - - - - - - -

Acronyms

scuba radar

zip sonar

modem

laser

quasar

snafu

AN ACRONYM IS A WORlJ MADE
~K.OM THI: FIRST LE IT FRS OF A PHRASl:.

canol a

veep

DATE ___ _ _

Scuba gear enables <J diver to breathe und~rvvater.

Radar is <Hl instrument that usc~ radio w<.1vcs to de-termine

the distance. direction, and sp~ed of unseen objects.

A zip code is a way of identifying
pl<lGCS in the United St<.1tcs for
mail delivery.

A modem is a dcv1cc that Gonverts communications sign<lls.

A heav~nly object that lets o ff a blue light a nd radio ·waves is a quasar.

Canola js a kind of o il used for c.ooking.

Sonar is a device that uses sound waves ro locatr. obje~:;ts underwater.

A laser produc.~s a strong, narro"'' beam of light.

lf something turns into a big d isorganized mess, it's a snafu.

A veep is a vice president.

A. Draw a line to match each phntse to Ute correct acrony m.

L rad io detecting and ranging

2 . modulator and demodulator

:1 . Canad<J oil- low acid

4. sou nd navigation ranging

5 . self-contained underwater br~athing apparatus

6. lighL amplifi r.;Hion by stimulated e mission of radiation

7. quasi stellar

8. zone improvem~m plan

9. sihwcion norm~) :111 fou led up

B. What word do the letters V.P. spell? - - --- - --

60

a. quasar

b. zip

c. laser

d . snafu

c. radar

f . modem

g. r.anola

h. scuba

i. sonar
_)

"' ,..
v
~ ...
<
/
G
:::.
r;
..:
I

~
t;;
:5
9
u
v:

..
" ;:.
l '
·~ ...
0
~
..;
~ ,.. ...
5
~
~

"' 0

';I
~~

,..
'
::

NVL\lE __ __
DATt: ---------

Acronyms

scuba radar modem quasar canol a

zip sonar laser snafu veep

A. Usc what you k now. Wr1tc the best word to comple te each sentence.

1. i\. - ------- is large r th:1n n Wlr, but smaller thiln <i r;.:li<lxy.

z. Don't forget th~ - ------------- code when you address a letter.

3. The doctor used a ---- ---- heam Lo cut nw.:1y the diseased t1ssue.

4. A ship's ____ ___ _ can spot olher sl 1 ip~ and prevent collisions.

5 . The chef u~ed ~------- oil on the salac.l.

6. A submmi ne uses----- --- w guide it as it descends below welter :>urH1ce.

7. Mi les we1s promoted to be the o f his c.l i vi~ion.

fl . C:arcfully, the d iver checked hct equipmem before using i t.

9 . The storm caused a huge in the plans for the p<.1mde.

10. Br. sure your is \vorking whc~n you send e-mail.

B. Read <~ch question. Choose the best answer.

1. Which one is Jiqu td? n candy 0 c .. anola 0 C:M<1rnel

2. \•Vhich one is numbers? 0 /.inc; 0 zipper 7.1p

:~. Which one's a problem? n sona r 0 scuba :J snnfu

4. Which one's Cl kud~r? :J veep 0 vei l vein

~ Writing to Learn

Write a science fiction story. Usc at least three vocabulary word.~.

i\"AJ\l.F. --- - ------- --- - - --- - - -
DATE _ _ __ _

Acronyms

Read the clues. Wrifr. the word next to the clue. Then fi nd a n d circle ~ch word in
the puz:de.

2. ll vt-:llo\"' vegeta ble oil

:L second in r.omm<~ r H.l

4. :-;uund w<tvr. equipn~< : rll

5. a poswl :-io tl i ngsy:-item

6 . radio wave equipment

7 . :'l powcrfnl Jigh t hc,1111

8 . a corupmer hc.rs on1~

!J. seen through a Lc:lcsc:op e

10. a bolcll r.d situ<H ion

s w H s B E J X A c v

c A N 0 L A T Q R K E

u c F N M p D s N G E

B v D A F y L B z I p

A u J R A D A R A Q w

E N z G w c s X G u I

M X Q M 0 D E M L A R

T v s I L B R 0 T s H

D K y M N X K E c A A

s N A F u v 0 J z R F

6%

.,.,
0

~
4

5 .,.
~
()

·~ ..
'-' ;-.,
<
-J
Q
I
~

.,..

....
0
~~
'·'
N

~·
:;
~_, ..
t;
''>
..J .. , ...
'·• ·~J

~
€'•

f;1

.:.

'
.· , ,

" ,.

" ~
(l
r
~·
'j ,.,
.,
' ..
~
<;
t• .-
0 ..
/

NA.\'1£ ------------- D 1\-TE -----

British English

pram

lift

larder

cupboard

flat

holiday

underground chemist

nappy cutlery

SOMt ENGLISH WORDS HAVr DlrrERENT MEANINGS
IN BRITAIN TH/\"1 711[Y DO IN f Hc UNil i:D STATFS.

A pram is ~~ baby r.arri:tge

A larder i~ <• p<mtry.

If you rent a flat, you rcnl <H1 <lpartmcm.

'l'he underground is a subway.

t\ chemist is :1 druggist.

I I' you d tlc in a lift, YOU lake an d <wator:

1\ cupboard i.s a c:loset.

A diaper is called a nappy h.v th~ British.

vVhen you ,eo on holiday,
you take a vacation.

\.vhen you scl the ti thl<~ with cutlery, y ou usc silverware.

A. Write a voc..a.hular, word for each
picture.

1. 2.

3 . 4 .

s.

B. Read the ·words in c:ach row. Write
the vocabulary word that. means the
same thing.

1. srorcroom, pantry

2. c:.trriar.c . bugf~.v

:3. recess. v.tc.Hion

4. pharrn(lcist, drugh>ist ______ _

DATE ____ _

British English

'

pram larder flat underground chemist

lift cupboard holiday nappy cutlery

A. Use wh~•t you know. Write the best wo .l'd t o c:ompletc each sente nce.

1. I\iluther brought a n e.xtr<l ------ - -- fur lhl~ baby when we ·went uul.

2. Jl a n iet looked in the - --- --- - for something lo c.at.

3 . .l\ <:uslumr.r called the - - ----- -- co get h is prescription filled.

4 . The commuters look the - - - - - - - - - to ge t to their jobs.

s. Vlill lhr Marks take their dog when they go on----- ----')

6. Push the hilt ton for the - - - - --- - if you're going to th r. w nth iloor.

7 . Oliv iu plncc>d ----- ---- on the tahlc for lunch.

8. Mrs. Elliot put the in fant in the-- ----- - so she could go for a walk.

9. T he doors w the ---- --- - - were open <md clothes spilled out.

10. Malcolm rcntetl a _____ ___ for lhe year h e would live in London.

B. Read each q ue:. tion. Ch oose th,-; best a nswer.

I. Which unr. c .. 1.n you ride? 0 undernc<'lth 0 underweight ;:] undc: r:~round

2. V.rh ich one's for e1 hilby? n prom rJ prim pr<.~m

3. Wh ic.h one moves vertically? n sift n 1 ifl rift

-1 . '"' hich one's for living·:• [l tloat flit 0 flat

~ Writing to Learn

Writ~ a n e -mail message from a British pe n pal to o n <.: in Am erica. U~ at least
tJ~rc~ vocabulary words.

&4

/

"' "' <.J c
"' -i
7
0
~
i5

0 ...
;

'" !2
o:J , .
• v•
n

' g
~
u
..
0
0
~

NAM.E DA'I'H -----

British English

Complete the churt by adding the missing word or words undet· each heading.
The first one is done for you.

American Word

1. elevator

2 . silverware

3. apartment

4 . doser

5. _______ _

6. ______ _

7. pantry

9 . haby carriage

10. ______ __

British Word

lift

flat

nappy

underground

chemist

holiday

6S

Another Meaning
for British Word

raise up

cu tti..ng instrument

cabine t

a sh allow dish

beneath Earth's surface

a kind ofhcctlc

smal1 rowboat

day of celebration

NAME -----------~----------

Word Stories

album

oxygen

ketchup

manuscript

leotard

academy

M/\NY WORDS IIAV[INTERESTING
STORIES ABOUT THEIR ORIGIN.

1\n album is a book with blank pcJgt:s for
holding photo~ or o ther collect ions.

cyclone dahlia

zany volcano

lJ somr.ml(! is zany,
lhal person i~ clownish.

Ketchup is a tomato sauce. I A leotard is r1 bodysuic tlwt d<lllccrs '"'ear.

t\. cyclone is a violent, rcmltinp, v.rindstorm. I l\ dahlia is ,1 kind of Hower.

DATE _ ___ _

Oxygen is <I colorless gas in the <lir thn t people, animals, <l lld p l.1ms need to brc<Hhc.

Manuscript is the text oro book or p<rpcr. I An academy is <J s chool.

A volcano is a cone-:-..haped mountain lhat is tom1c!d hy lava crupling from a aack rn t;:arth's surface.

A. Write a vocabular-y wo:nl for eac:h word stot-y.

1 • . , he! Greek word kyklos reters to a circle.

z. The Ita lian word ::c111ni means a do,vrL

J . In a.ncicnt Rom~.;, publ it. no liccs \·vcrc posted on blank tablets
n:uncd from the L<tt in word alhzts, me<lflirr~ "white. ·•

4 . The Greek philosoph er Plato t<tu3111 s tudents inn grove
called Aknd(.mc.ia.

5. Long ago, people iu China made a pickled fish S<lliCC called ke tsiap.

t;. ' 1\vo l a tin words, rnanu and st:n]Jfus, m~.;an ··hand" and "\·vritc."

B. Draw a line from ea<;h vocabulary wonJ to t he person asso<;iatcd with the word.

I . oxygen

2 . volcano

3 . leotard

4. dahlia

a. Vulcan was rhc Roman god of fire.

b. Anders D<lhl was a S'Nedish bot,rrrisl in th e 1700s.

c. French ch(~ll11St Amoinc Lciure..nt Lavoisier first used thb 'Nord

after a11 impont~nl cJcme nt ·was identified in the 18th <..cnwry.

d. Jules L(~otard was <1 Frcnc.h tightrope walk(;r.

' v
c
0
"' ,,

:)

~
L• ...
V•

~ ,-.
ii
"'
.. ,
• J
<)

.,.
•3
n

~· a
c; ..
.,
;.

. ...
~.

u
·" ,..,
.....
. .,
C> ...
....
:~
0

'" , •.
l
0 ...
V'

0

"
·~ . ~
'" v•
0
L ,,
....
0
9
"'

NAAfE __ ___
DA'I'l:! ---------

Word Stories

'\..

album ketchup

oxygen manuscript

leotard

academy

cyclone

%any

dahlia

volcano

A . Usc wh<~t yon know. 'Write the best ·wont to complete each sentence.

l. The forecaster wrtrned of a ------------------ forming over the ocean .

2. Tito grad uated from the------------------- at the head of his class.

3. Kurh wore a hlack ---------,,,Then she rook the exercise class.

4. Mt. St. llclcn's is an act ive ------------- in WashingLOn ~late.

5. Without enough ------------------ . a p lam \Vill die.

fi. CanHC:n ;tutktl --------------- lo her shopping list for· lh<: harhccu<:.

7 . The c;t!-;t ~~ave <t -------------

8. At the bownic<ll g<lrdens, v.re Sti\·V some betlutiful __________ _

9. l'vfrs. QH inn k~crs an _______________ with pictures of' family out ings.

10. Logan reread his ________________ before sending it to the publisher.

B. Read each question. Choose the best. answer.

1. V•/ hich one ~t:<.J~om;? 0 ketchup :J ketch 0

2. Whic.h on~·s c.ssc.nlinl'? 0 volcano CJ L.yclonc 0

:5. '\'\'hich o nc. opens? :J 1-1kn 0 rti<I nn 0

4. \Vhich one needs oxygen? :J dahlin 0 l~otard 0

kettle

oxygen

album

man usc:ri pt

~ Writing to Learn

fi' ind out more about th~ story bc.hind on~ o f th~ vocabulary words. Wr ite a short
report to explain i t<t background .

~

NA~1E __ _ DATE

Word Stories

Read each list of wo:rrls. Write a vocabulary word to go wHh each group.

1. fool ish z. edit

dmvnish write

loony revise

3. tor nado -1. spic:y

typhoon hamburgc:r

dmnagc reddish

5 . mount<tin 6. garden

lava water

eruption blossom

"' v
:)
n

7 . stamp n. gymnast -I
•I

0
<lutograph nc.rohat "' "' ...

(:

"vedding dancer '::
',: ,.
4
J
')
I
.,)

"'
"' ~· 0
1

9. sc:hool 10. nitrogen <r , ..
'.J ...

college carbon "' rJ

~ -·
univc: rsity hydrogeu > ..

~
..J ...
" ,,
::.
0 • ,.,
(I

0
·~ ..
(J

'..J

"
0•
c: t;;
.u

V"
("

.I: c
\.
"' ;:; ..,
.;n
0 ...

NAME

Pre£"txes retro-, ir-, mal-, inter-, all·

re troactive

retrospective

irresponsible

irrational

malfunction intersection

malformed interpose

DATE ____ _

abduct

abstain

A PREFIX IS A \NORD PART THAT HAS BEEN ADDED TO THE BEGINNING
OF A WORD AND CHANGES THE WORD'S MEANING.

rcrro- means "backward"
ir- me<sns '·not"'
mal- mr.ans 11had~

inter- mr.;:~ns "hr.t,o~,·r.r. n "

ab- means "from"

If something malfunctions,
it doesn't work.

A la'"'. that is retroactive applies to events before the la~·t was passed .

A retrospective is a su rvcy of past experiences.

If you arc irresponsible, you are not responsible.

Whc~n somr.onc is irrational, thn t person is not thinking clearly .

Malformed mc(lns "poorly shaped." I An intersection is V1'here one thing crosses a nother.

To interpose means "to come be tween th ings. " I Abduct means "<:f!rry offhy force."

lf you abstain from something, you do \.v·ithout i t .

A. Read the words in each row. Write
a vocabu1ary word that n1cans

almost the same thing.

\. unrcli<Jb]c, unm1stworthy

z. rcfr<l in, forego

3. in tervene, insert

4. distorted, misshapen

5 . seize, kidnap

B. Add the correct prefix to each word
to fonn a new word. Use the mean­
ing clue in parentheses to help you.

1 . (back ward) _____ active

:l. (between) _____ .section

3. (bad) _____ function

4 . (backward) _____ s.pective

~ 6. illogical, unreasonable
l)
L.
?'"

0
C)
....

~Al\fE

Prefixes retro-, ir-, mal-, inter-, ab-

retroactive

retrospective

irresponsible

irr:ttional

malfunction intersection

malformed interpose

abduct

abstain

A. Use what you know. Write tht; best word to complete each sentence.

1 . Bri<t found it vc ry hard to - - - ------- from chocolate.

2. That cree has fl _ _ _ - - -------- <lrld twisted trunk.

3. Th rc3ch ch~ lilm1ry, turn right at rhe m~xl - - -------

4. ln the ::;tory. a dragon 1 n~s to - - - --- the: princc~s.

s. There ""ill he: ::1 - ------- - _ __ of the ar tist's v·•ork at the gallery next vvcck .

6 . Ming tried to __ hc.r ideas into the couvcrsarion.

7. It ·was - - - - --- - - - --- of Ryan to leave your bike om ti ll n ight.

u. l.r.t's hope the W(lshing nwc h inc doesn't ---- ----------because v,re have
(\ lm of lnu ndry.

9. ffe<tvy lraflic c<m t ll~kc som e drivers upset <lnd _ _

10. The t<t x increase ,..viJ J bc. _ _ _ ~--------- to the fi rst of the year.

~ Writing to Learn

E~plain how a prefix ch<mgcs the mean ing of a wor-d. Use <•t least three
vocabulal')7 wonls as examples.

70

"" '·'
I)
n
u

~

u
·,, .
u . ., ..

I

0
i)

"' ./
"• ,,,
·~ .,
"· '.1
·' ' .. .
~

"'
....
•:t

~·
<::>

NA~fE--- DATE _ ___ _

Prefixes retro-, ir-, mal-, inter-, ab-

Underline t.he prefix in t;ach word b elow. Use what you know about the pmfix
meaning to write the meaning of the word. Check your answers in a dictionary.

1. interstate

2. irregular

]. malcon tent

4. <lbnormal

5. irreverence

6. ah sP.m

~ 7. in terdependence
' , .
>· ..
"" .· ·;: ,,

·~ _,
"

" r·
I

C.l
~ .,.

I

;-;
..,
.v
()

::: ,.
"' ?
;:.

9 . malnutrition

10. retro-rocke t

71

N.iL.\1£ --- - DATE ___ _

Prefixes IIi-, eom-, il-, h~dro-, mono-

bivalve commiserate

biannual compile

illegal

illiterate

hydroplane

hydroelectric

monotone

monosyllable

I A PREFIX IS A \NORD PART THAf H/\S BEEN ADDED
TO I H e BEGINNING OF A WORD AND
CHANGES THE WOK.lJ'S MEANING.

bi- meclfl$ " lWO"

com- mcJ ns "vvith"
iZ- rnc:ans "not"

h!Jdro- means "water"
mono- means "Single"

i\ b•annual event occurs twice ' l year.

A bivalve is~ shell with lwo

parls that hinge Logc~ther.

If you commiserate w ith sornc.:unc:, you fed sorrow for his or hc:r trouble.

'VJ'hen you compne things, you coJ lcct them. I Something that is illegal i::; against the law.

A person who does not knmv- how to read or write is Uliterat:e

A hydroplane can l~nd or take off on w;lt<:r. I Electridty made from waterpower is hydroelectrtc.

Monotone menns Nsamene::;$ of' lone or style." I A monosyllable is a word with on<: syllable .

A. Read each word. Write the word
from the box that means almost th e
same lhing.

compile

Illiterate

monotone

1. unlearned

2. seaplane

:~. pity

4. unlawful

5. assemble

6 . drone:

commiserate

illegal

hydroplane

72

B. Add the correct prefix to each word
to form a new word. se the me~n­
ing clue in parentheses to help you.

1. (two) v;1 lvc

2. (ingle) syllable

3 . (water) electric

4. (two) ~nnual

..,.
0
0 . .,
·' 0
"' :::: ._
'-' '"
v
!,.

"" 0
:I:
:,

..
" " 0

-~

NAAIE __ __
DATE ---------

Prefixes IIi·, eom-, il-, hydro-, mono·

bivalve

biannual

commiserate

compile

illegal

illiterate

hydroplane monotone

hydroelectric monosyllable

A. Usc w hat you]{now. Write the best word to complete each sentence.

I. Cody will ----------------- a list of names for the party.

'1. . The reporter expected mom th;m a
candidate a question.

------------ when she ask~d the

3. That darn provides ---------------- power for much of the state.

4. Our school has a ____ _ picnic, once in th~ tall and again in the spring.

s. The bathers found a----------------- in the sand at the beach.

6. We-------------------- with people who lose their homes in disasters like floods.

7. ln some cities, it's ________________ to mnke <1 right tum on a red light.

8. The speaker was very boring because he spoke in a --------------------

9. The ---------------- <.:irded and touched down on th~ river.

10. People who :lrP. -------~- have a hard tim~ Rnding meaningful work.

~- B . Rc:ad each question. Choose the best ansl\.,.cr.
;; ,. ...
r
•;

"' 0
0

1. What do you compile?

2 . Which on(~ i~ a mollusl<?

3. What makes a monotone?

4. Vlhich one's a monosyllable?

; ~ Writing to Learn
r . ..
u

0

0

I

0

nuts notes

biannual D hivalv<:

eyes 0 nose

illi ter(:lte [1 ill

:.>
.,;
"'

'\\Tri tt-: three newspaper headliocs. sc a vocabulary wonl in each .
.,

~
'

73

n naps

'l hiogrnphy

0 mouth

0 illegal

NAME __ __ I>ATE ____ _

Pretaes bi-, eom-, il-, hydro·, mono-

Play the Word Building game. Add one of the prefixes on the list to the. roof of each
hou:x;. Tl1cn write the new word on the sidewalk. se a dictionar to check your
words. On another piece of paper, write a sentence using each new word.

Prefixes: hydro- il- com- bi- mono-

chrorru: wc:ekly

l. 2. 3.

press legible meter

4. 5. 6 .

lingual toi l motion

7 . 8. 9.

74

.,
" 0 n ,,
"'-
7.
u
v
V"

:.t
G

" ~
u ,.
"' <(
.../
::.>
.1.
~· "'

~ · u
" u•

~·· ...
~J

:') ,.. .. ,
.~:

,;.

" ;
c <.

<:> ,.
<.:> ,, ..
u

-­...
·'
• '

(,

.....
-{:

·~ ...

~·

' (

~A~~~ --- DATE ____ _

SufF'oes -ist, -ie, -ation/-tion, -ism, -ent

d e nt ist heroic

perfectionist historic

accusation

recreation

optim ism

io urnalism

A SUFFIX IS A WORO PART THAT IS ADDED TO THE END
o r A \NORD AND CHANGES 1 H!:: MeANING Or I H!:: W O RD.

-i.st means ''one who practices"
-ic means "re la ting to"
-a tiuu / -tiou and -ism mean "slat!! of ht:i n~"
-cnt 111eans ' incl ined ro"

A dentist i~ a du~.;Lui fo1 leelh.

Recreation is
amusemc m .

A perfccttonist is a person who likes l h inp,~ In he perfect.

Someone "\•.rho is heroic is very brave.
Historic me.tns "£1mous in histor '."
1\n accusation is ..t cha rge against som conr:.
Optimism j :::; the belief t hat things w ill tu rn ou t for the best.
Journalism is the ""ri t ing and publishi ng ol ncv;sp<lpcrs and magdz ines .
Wh~n somcLh ing rs turbulent, it is disturbed .
Succulent rnc :a ns ".i u i<.;y."

turbulent

succulent

A. Read the vocabulary word. Find and u n d e rline two other w ords in the row th at

q: B. l Jndcrlinc.; the suffix in each \.vor<l.
(
/ ,. .-
01
n

'" , ..

J. dentist 2. journalism 3 . perfcctionirt

7S

A.ME - - - ---- - - ---- - - - - - ----
DATE _ __ _

Suffixes ·ist, -ie, -ation/·tion, ·ism, -ent

dentist heroic accusation optimism turbulent

perfectionist historic recreation journaUsm succulent

A. Usc what you l{now. Write the b es t word to comp lete each sentence.

l. After work, Simon likes to p lay h:1~ke(hall for ___ _

2. The-- - --- ---- examined Cor~y's teeth fo r cavities.

3. During the storm, th e water was choppy and - - - -------

4. Our class visited an - - - --- --- - pan of town for a social studies project.

5. Isabel's good spirits and-- - - - ----- help her get through tlifficuJt s ituations.

6. Matsu hopes to eet a job in _ ____ - - --- ~"'hen she finishes school.

7. Alberto slowly bit imo a - - - - ------ piece of' meat.

8. 'l11e s tudent was a---- - - - --- who tried to get ev~ ryth ing right.

9 . The li re fighters were-- - - - - - --- in their efforts to rescue people.

10 . The --- - - --- - - against the offender was serious.

B. Read each question. C:hoo~o;~ the best answer.

1. Which one is turbulent? n chctir 0 'lir 0 stai r

z. Whkh one's fun? 0 delegation n accusmmn 0 recrcil tion

J. Which one's upbeat? 0 optimism ;1 pessimism 0 realism

4. \A/hat's a peach? 0 turbulent n succulent :J tolerant
./

~ Writing to Learn

Explain h ow a suffix changes the meaning of a word. Usc at least three vocabulary
words as examples.

"'?

0
~
•I
7
()

:A
9
'-
·~ ...
A
<

~

" ..
' •
B

(j
....
• . .,

(

"' ~
OA

~ r,.
n

\~
~ -.
·~ .,
"' .
t. ,.

....
Q
0
>
"' -i
rr .,
"' g
"'
(•

,l-

"' c
0
" ""

NAME DATE ____ _

SufFtxes -ist, -ie, -ation/·tion, -ism, -ent

llere's a challenge for you. Write at least four words that end with each suffix.
Usc o.nc of the words from t!ach group in a sentenc.;e.

1. -ist

'l.. -ic

3. -ation / -tion

4 . -ism

s . -ent

77

Word List

abduct, p. 6~
abstmn, p. 69
;tc;.t<.kmy, p. u6
<ICCUS<Ir ion. p. '/~
album, p. 66
al!JgalOr, p. ~0
alliH~r;t tion, p. 15
allow. p. 12
archipel<tgo, p. 12

bandic, p. 30
b;Jthccuc. p. ·w
hammetcr, p. 57
bed, p. :l9
bewildered, p ~~
hiannu<JI, p. 72
bikini, p. 27
b iped, p . 51
hivillv<:, p. 72
blissful, p. 9
bluepri11t , p. 18
hlundcr, r> 6
hologua. p. '1.7
bountiful, p. 9
bridal, p . 1.1

b1 idle, p. 21
hmtal, p. 9

t..Ulolo, p. GO
ct~n mloup<:, p. 27
c.;f~a:-;dcss. p. 9
chClmp. p. 33
chern isl, p. 63
cl111r.hat p. '18
clari(y, p . 54
cla1·ion, p. ;';4

cl~Jrity, p. 5•1
c.;o;nl';t>, p. 21
coed, r :n
wlo~tlC, p. l7
<.oluny, p. :>9
ctmtmisernt<:, p. 72
comp<lli,Y, p. 39
compile, p. 72
r.omp1imem, p. 12
considc:ratc, p J 5
couple t, p . 45
COUfSt;;. p. 21
crews, p. 21
criticism, p. 12
cruise. p. 21
curnbersotnc, p. 9

c:uphoard, p. 6.1
c urio, p. 33

r:utlery, p . fi:~
cyclone. p. 6!-i

dahlia, p . (j()

d<Jtmting, p. 9
dccl<Jracic>n, p. 5•1
declare, p. 54
delta, p. 4Z

dentist, p . 75
<.l iamclcr, p. S7
dict;lfe, p. '54
dictatut, p. 54
dic1ion, p. 51
dif.tion<.ll y, p. 54
doodad, p. 48
dormant, p. 9

(:arthquakc. p 18
enumerate , p. ~I

fili i, p. 33
f<Higue, p 1 :1..

fidcll<:sticks, p. 48
nahbergast, p. 48
flare, p. 36
n:lt, p. 63
flimsy . p. 12
fl ur rv, p. 'H1
fcJUI, p . .ll
fU\\ I, p. 21
frisky, p. 15

gaggle, p. m
)~<Jllg, p. :19
gtmc-:rally, p. 6
glimmer, p . .16
gul'gc, p. 42
grad, p .. n
guidebook. p. 1 H

h:tikll, p. 45
hazardm1s, p. h
headquarters, p. 1U
heedless, p. LS
heruic, p. 7S
hi~toric:, p. 7.'5
hoclgepotlgt:. p. '-18
holiday. p. 6.1
hulk1haloo. p. 48
hy<.l roclectric, p . 72
hydropl(l ne, p. 72

illcg~l. p. 72
ilhter;Jt<:, p. 72
impala , p. JO
interesting, p. 15
int<:rposc, p. 69
imerscctiun , p . 6~1
inv:'llid , p . 24

invalid, p. 24
irrational, p. 69

irr~spousiblc, p. fi~J

isthmus, p. 42

journal ism, p 75

ketchu p, p. ()fi
kilometer, p . .57
kimono, p. 30
knot, p. 39

larder, p . 63
l;tsP.r, p. 60
leOtard , p . 66
lihcral, p. 5J
liberty, p. 51
!i tt, p 63
limo, p. 33
lollygtJg, p. 48

loot, p. 21
lute. p. 21

ll lti~~CII.l llC, p .]0

nwlfhrmed, p. 69
malt-unction. p . 69
manuscript, p. tio
muwthon, p. 27
m~1~lc rpier:c, p. 18

mech<J nit:, p. 57
mechani7.e, p. S7
mcdevac:. p. 36
met<tpl1or, p. 45
meter; p. •15
m ike, p. 33
m inute. p . 24
minute, p. ?.4
modern. p. 60
monosyllahl<:, p. 72
monotone, p . 'll.

namlJ.v-pamby p. 48
Jlrl[>py, p. 03
n itty-gtillv, p 4R
novice. p. n
numerCII, p . ;, J
numerator, p. ~~
nu nu:rc>us. p. 51

oasis, p. 42
object, p. 2·1
object, p. Z4
okra. p. :~n

onomatopoeia, p . 4.S
optimism, p. 75
ordina ry. p . 12
outstanding. p. 6
oxygl'll, r (l(i

78

paja mas, p. 30
pa ra twops, p. 36
pi!thelic, p. 57
pa thology, p. 57
pP.dal, p. 51
pr.des1a l, p. 51
pedestrian, p. !:>1
peninsula, p. 42
perfectionist, p. 7'::>
p<:nuanenl. p 15
pcrsonific,J! ion,

p.45
plaleau, p 42
pr:un, p . (i '~

prcdicc, p . S4
present, p. 21
pn::-;c n l, p 24
prohihit, p. 12

quasar. p. 60
qmver, p. 6

racl<lr, p. 60
rJ.psc<tllion, p . 18
rash, p. 6
recc pt<tde, p. 6
recreation, p . 7S
ref, p. J3
rch1se, p. 21
r<:fusc, p. 24
rctroClctivc, p. 69
retrospective, p. 6!J
rev. p . .1.1
rhyme. p. 45

ridiculous. p. 1 ~

:-;ardincs. p. 27
school, p. 39
scub<1. p. 60
sensibl~\ p. 1:'>
sh<:ik, p. JO
si rnilf~, p. 45
sk ul k. p. J9
slug_~ish, p . 15
snafu, p. 60
sonar. p. 60
sonnet. p. 115
spacelab, IJ· 36
:-.pecc.loJn e tcr, p. 57
spell hmu1d, p . 18
splattt.:1, p. 36
~q uawk, p 36
squiggk p. 36
strait, p. 42
scrin~. p. JY
suhslCln tia l, p. 12

succuicnt, p. 75
sympalhy, p . 57
syrup, p. 30

tangerine, p. 27
t<~rantuln, p. 27
laXl, p . .13
tele thon, p . .16
lhcrmomctcr, p. s·;
tiresome, p. 15
couchtlown, p. 18
treacherous, p. 9
tributary, p . 42
troop, p. J9
turbu lent, p. 7.S
luxt:do, p . 27

unde rground, p. 63
u nique. p. ll.
unstable, p. 15

valid. p. 9
valley, p . 42
vari:lhle, p. 6
vaudeville, p. 27
veep, p. 60
VClO p. 6
vigor p 12
vineyard, p. Hl
volc;JOO, p. 66

whirlpool, p. 18

windsh1eltl, p. 18

zany, p. 6fi
zip, p. 60

AnSW'er s

Lesson I, page 6: A . I. tremble.
shi:lkc, shiver 2 harmful, ri$ky, tl<ul­
gerow; J. nc:wcomcr, heginncr,
h:a mer 4. error, rnist;tkc:, mi:-:jndg­
m~nt 5. comm on ly, usually, mostly
6 nowblc. importam, remarkable
/. fclollt<tr<.ly, n;ck lc::;s, c;m;k~
R. prohihit, forbid, han
B. I. va rit-~blc 2. rccc;pwdc pa,.;c 7:
A. I. outstanding 2. cuiver 3. blun­
der 4. n:cepwcle 5. ru:>h 6. novice
7. velO 8. h.n .ardolls 9. generally
10. variabk B. I. rook1e 2. po ison
3. tea r '1. hag pagt: 8: 1. rash '1. . veto
:.>. receptacle -L hazardous 5. novice
h. ourst;mdin!: 7. !~~nt!r<tlly ~l. blun­
der 9. quiver 10. vuriable
Lesson 2, page: 9 : A. I . e:easde:s..-;
:L bewildered 3 . tre<Jcherous
4 . hlissr~1 l 5 . d~unti ng 6. bou ntiful
7. val ict 8. brut<ll R. 1. cumbersome
2. Jo rm.ltll page 10: A. 1. c:u ll thcr­
som e 2. cc:lsclcss :~ .val id 1. hounti-
1ul ~ . d<J unting t>. treacherous
7. hrur;tl X. blissful 9. bewildered
10. dormunt B. l. bride 2. walcrbll
3. hcein nr.r 4. fc;Jst p age II:
I . bl issful /... dorm<Jnt ~~. treacherous
1. bountiful 5. brutal 6. ckluming
7. cc~sclcss tl. cumbersome 9. valiu
10. valtd
Lesson 3, page 12: A . I. fi n n
2. UIIJT1;ll<.lu:d ~.permit 4. disilp­
proval 5. prevent 6. e nergy 7. praise
8. weak tl. I. exhauslion/ v1gor
2. usu;.ll/ un ique 3.<\llow/ fo rb it.!
4. flimsy/sturdy page: 13: A.
1. compliment 2. allow :t vigor
4. ordinary S. fauguc o. ~ubst~lflhal
7. pwlt ihi t 8. <,J iti<,isru 9. u niyU<:
10. flimsy B. 1 hoLJ~c 2. cornp li­
utcltl .>. j u m~111g ·1. origmal page
14 : complim ent, uniquP., tittigm!,
<lllow. subswmi.:Jl
Lt:{):>Un 4, pa~c 15: A. I . i rt<tctivc

1.. sctrlcd 3. wise 4. boring 5. ridicu­
lous 6. though tless B. 1. unsetlled,
stable:?.. playfu l, lazy~. thouehtt'ul,
inconsiderate 4 fasc inating, dull
page 16: t\. 1. considc:ratc: 2. rr isky
3. unstable IJ.. ridicu lous S. sluggish
h. ti n:sottl<: 7 . pc:rrnaw :nt H. !teed·
l<:s~ 9. scll~ihk 10. i nt<~rcstin~

B. 1. frisky 2. ink J. sluggish
4 v .. ravP.S 11a.ge 17~ \. slow. slup~~ish .
idlG 2. a l)surd, rash, n<.ll<;u lous

3 iUlpcnn,ulcnt, UH<' t...tbl<:, it tl<:r­
rupted •1 . dull . tiresome:, uninterest­
ing.">. in;ttrcnrivr:, <:<trdcss. heedless
Lesson 5 1 page 18: A . I . vv i nc.l
shield 2. gu idebook.). canhq twkc
4. blucpri ru 5. vincyanl G. ~vhirlpuul
7. rnastct piece B. l . heat! , quarh:n;

Z. touch. do'"'n 3. spell. bound
pa~e 19: A. 1. hP.adquar tP.n;
7... ~u idt-!book 1. wi ndsh ield 4. touch­
down 5. v ineyard G. earthqu<•ke
7. m <tStf' rpiece 8. spellbound
9. bluepri nt 10. whirlpool
B. 1. will(bft idd '1.. bluc: print
:t cpwrterh;u;k 4. fruit paJ;e :lO:
1. c:nrthqnnke J.. wind~hield

3. lHJSiCrpiccc '1. vineygrd 5. whi r l­
pool 6. blueprint 7 rou~hdo•vn

8. hcadquan:crs 9. spellbound
10. guid~book. Riddle: n st<1ire<1se
Lesson 6 , page :ll: A . l. bridle
2 ILJlC '3. roul 11. cru ise B. 1. COlli"$('

/... c.A><trse p;tge '1.'1.: A . 1. crews
2. fou l .1. bridal •1 . cruise: 5. co;1rsc
6. lu lc: 7. fc lWI R. b ridle: 9. loot
10. course .B. 1. fowl 2. groom
3. lute 4. rowers page 23:
1. A llridle for M y Uorse L llow EO

Phly the Lute 3.Pinnning a Cour::;e
Jor <1 V<lCiltlon Cruise 4. Foul Pl<lY!
Tbc: Story or C rew:. that Loot Brit.lal
l'..1tties 5. rips f<>1 Raisi11g t-ow I
6. Using Burlap and Other Coarse
Fahrics
Lesson 7, page 24: A . 1. a 4. b
:). h 4. h 5. ::t 6. a B. I. invfllid
L o~ject :~ . refuse '1. minute
page 25: A. 1. inval id 2. prcsc:nt
:L invalid '1. minntr. 5. object
6. n:fus<: 7. tninulc: 2. rc:fusc: 9. p1c:~­

cnt 10. object B. L. no 2. yes :~. no
'1. no page 26: !. l 2. 2 3. L •1. 2 5. 2
6. 1 7. 1 8. 2 9 . I 10. 2
Lesson X, page '1.7 : A. 1. c.<mt<t-
1oupe ...!. m;mrrhem :~. v~mcltwille

'1. tuxedo 5. cologne
G. ~an.l inc::> B. l. G 2. d 3. b 4. a
page 28: A. l. cologne 2. marathon
3. bologna ·1. tamn tula 5. cantL1-
Ioupc G. sdrd ines '7. v<1udcvillc
8. tuxedo 9. bikini 10. tangerine
B. I. t uxcdo 2. marat lloH 3. t<.lr<lntu­
la 4. ~:1rdine page 29: 1. btkini
:l. taramul.t J. tangerine 4. cologn<:
5. tuxedo 6. s::~rcl incs 7. bologna
8. vaudeville 9. marathon tO. can-

ta1oupr.
1,esson ~. page 3 0: A . 1 . .Japa n ese

79

.l. ,\frica n :~ . Arabic 4. Arable!>.
Persian 6. African B. I . maga;t.inc
2. alligmor J. sheik 4. barbecues
page :n: A. 1. alligmor 2. syrup
3. mugazine ·L barbecue 5. P<l.i<.u uas
6. bandit 7. kimono 8. impala
9. ukr.t 10. sheik B. I . paj a ntas
2. syrup 3. magazine IJ.. impala
page 32: 1. bandi t '1.. <l ll igalor
3. barbecue 4. p<tj<tmas 5. syntp
G. magazine 7. impala 8. kimono
9. okra 10. sheik
Lesson 10, page 33: A. 1. d :L. c
3. f 4. c ;,. a fi. g '/. h B. I . coc:d
/.. r;.xi]. limo page :34: 1\. 1. ref
2. coed J. limo 4. curio 5. mike
(). grad 7. c ham p 8. tax i 9. tan
10. rev B .. I . fan 2. taxi 3. ref
4 . mike page 35: Answers will
V(lry.

Lesson 11, page 36: A . 1. squawk
2. tc:letlton ~ - splatter 4. met.levac
:,. p<mmoops b. sqmggle 7. ghmmer
8. flt1 rt~ R. I . spacclab 2. flurry
page: 37: A. I . rne:(,kv;tc J.. sp<lcelab
3. Oare 11. glimm erS. sq uawk
u. squiggle 7. splaucr B. telethon
9. flurry 10. paratroops
B. 1. squawk 2. glimmer 3. rescue
.J. telethon page 38: Across:
I. flu1 ry 2. spacc:lab 3. squawk
<1. m<:<levac 5 . gl i tm ne:r 1). tdethon
7. par::ttroops Down: 1. flare
2. squiggk 3. s piCttter
Lesson l:l, page 39: A. l . c 2. <.1

3. a 4. c: F>. h R. I . to<td~ 7.. oysters
3. ponies 4. fish 5. P<liTOts page 40:
:\. I. IToop 2. bed 3 . comp;my

'1. g<lg_~lc 5. colony G. string 7. knot
8. ~Ghoul 9. skul k 10. gang B. I. gag­
gle 2 . .school 3. pr.:trl 4. troop
page 41 : l. gnng 2. gnggle 3. colon~'
4. compa ny S. s kulk o. t roop 7. knot
8. s£ring 9. school lO. be e!
l..e.~son 1 :{, page 4'1.: A. 1. penin­
sula 2. StrJit 3. valley 4. dc:lt<t
5. plateau G. isthmus B. 1. rributa ry

2. archipelago 3. oasis 4. gorge
page 43: A. l. tributary 2. cle!r;l
:3. slJ<Ji t 4. <1rchipclago '5. peninsula
6. valley·;. oasis H. is thmus
9. pl<lt<.:uu 10. gorge B. 1. i::>thmus
'L pl:1tc.au :t lr'il)tJLary 4. pt~ninsul ;t

page 44: 1. ddw /.. valley J. s tr<lit
4 . platt:au S. isthmus G. archipelago
7. peninsula~. ~o r~t ~- trilJuwry
10. oasis
Lc~n 14, pagt; 45; A . l. b :l .0.

3. c 4. a 5. c 6. c B. 1. mett:r 2. cou­
plcl 3. sonnet 4. h<lik u page 46:
A. l. alliter<Jtion 2. simile J. ono­
matopoeia 1. couplet .'i. h,1iku
o. per.mnificalion 7 rhym<: H. m<:tt:r
9 sonner 10. mct;.~phor 18. 1. ,11lirer­

a tion 2. sonnel 3. onom<~topoeia

1. haiku page 47: l·orrns: I. haiku
2. couplet 3. sonne t rigures: 4. sim­
Ile 5. metaphor Device~ · 6. rl 1yme
7. meter 8. per:>onificntion 9. a ll iLcr­
ation tO. onurnatopoc: ia
Lesson 151 page 48: A. 1. hog­
w~sh 2. ragtime 3. tla ttc r 4. naughty
-'· lollipop 6. doodle 7. humor
8. chm1panzce B. 1. fiddlcslicks
2. nitty-gritty page 49: A. 1. namby­
p<nnby l. lollygag 3. doodad ·1. chit·
ch;lt f>. hulbhaloo 6. rapscall ion
7 . thlbht!rgast 8. hodgepodge
9. niay-gncty I 0. t- iddlesricks
B. I. weakling 2. hullabaloo 3. lazy
11. hodgepodge page 50: 1. hodge­
podge 2. r<~psc:tllion 3. chitchat
1}, hullabaloo 5. flabbergast U. lolly­
gag 7 . fiddlesticks 8. namby-pamby
9. n itty-gritty 10. n itty-gritty
Lesson 16, page 51: A. J. plenty
:l. restJ le 3. '":llker 4 . sup port
5. generous 6. foot bar tt I . btped
2. liberty 3. numerator 4. numeral
page 51.: A. I. enumerate 1.. liherty
3. numerous 1. pedestrian 5. numer·
mor 6. liber<ll 7. biped 8 pedal
9. pcdeslal 10. n umeral B. 1. pedal
2 hawk 3. sidewalk 4. nu meral
page: 53: I. liberal 2. pedal
~~ pedescal 4. hipt:d 5. enumcrnt<:
{:i. numeral 7. numerous~. numera·
tor 9. llbeny 10. pedestn a n
Lesson 17 , page 54: A . 1. word­
lllg, phraslll?, 2. inte rpret, cxplCl in
.). fon:tc ll, prnphc:sy tl. pmc:liiirn,
ilrHWU nee b. obviousncs.<;, c.tean1ess
f:i. st;Hcmcnt, proclamation 7. ruler.
des pot B. 1. rt;rrion 2. dictate
.~. d ict ionary page: 55: A. I . decl;tre
1.. dictionary :t diction 4. diwue.
5. predict 6. dictator 7. clari{)'
8. declaration 9. clarion 10 clarify
.B. 1. d1ct1onary 2. clarity 3. future
·L clarion page 56: 1. c:larify l. dic­
tionary 3. dktion 4. declare 5. pre­
dict 6. dict~ltor 7. clarion 8. clarity
9. dcclaralion 10. dictate Riddle: die-
t iO IIi.l r'.)'

Lc.~4>0n 18, page 57: A . 1. f 2. e
J. b ·1. 1>, .S. , J fi. d 7 ~~ K. 1. IJ<•c.llccic

2. m.c.cllanize 3. harometer
page 5fi: A . 1. patheuc 2. mecha­
n i:t .. <: 3. pc1lhology 4. sympathy
5 diHn~eter 6. kilometer 7. h;t r•omc­
ter 8 speedomc:tcr 9. thermomcrc:r
10. rucclwnic B. I. loser 2. doctor
J. patient 4 . biii'Oillerer page 59:
Across: 2. puthctic 1. mechanize
5. kilometer 7. sympnthy 9. ther·
UIOIHL;lt;f Down: 1. mechani<:s
L pathology .'3. spt-:eclorrtt:tt:J
6. diameter 8. bammele r
Lesson H) , p age 60: A . I. <: 2. f
3. g 4. i 5. h 6. c 7. a tl. b 9. d
.B. veep page 61: A. I. qu.'l.c;ar
2. 7.ip 3 l<•ser 4. radar .'1 . c;mul,J
6 :>omtr 7. veep 8. scuba 9. snafu
10. modem 8. 1. canola 2. zip
J. snatu 4. veep page 62: I. scuba
2. canola J . veep 4. scm<Ir s. zip
6. r<l<.l~r 7. bscr 8. modem 9. qu:~s.1r
10. snafi•
Lc~on 20, page 63 : A . 1. c ullcry
2. fim 3. life ' ' c upboard S .und~r­
~rround G. nappy B. l. lartlcr
'1.. pmm :l. hol i,by 4. chemist page
64: A . 1. n..ippy '1. . larder 3. ch emist
11. underground 5. holiday 6. lift
7. cutlery 8. pram 9. cupboard
10. flilt K. I . underground 'L. pram
3. lift 4. flat page 65: 2. cutlery
3. opposi te of bu mpy 4. cupboard
5. diJper 6. subway /. lHrder 8. ~:i­

entist 9. pram 10. vacation
Lesson 21, page 6 6 : A. l. <...vdonc
2. 7.any 3. a lbum 1. academy
5. kctchu p 6 manuscnpt .B. 1. c
2. a 3. tl 4. h page 67:
A. l. cyclone z. academy J. leotard
4. volcano ~- oxygen G. kt:tchup
'/. zany 8. dahli<.~s 9. album 10. man­
uscript R. I. ketchup 2. m.:ygen
3. albu m tl. dahlia page 68: I. t;lny
:t. manus~ript .s. c:ydone. 4. ketchup

5. volcano fi. dahlia 7. album 8. leo­
tard 9. academy 10. m.:ygcn
Lc~nn 22, pagt: 69 : A. I. irre­
sponsible 2. ahstilin]. interpose
'1. malformed 5. abduct 6. irrational
B. I . rclroaclive 2. intersection
3. malfunction 4. JCtrospc:ctivc
pag<~ 70: A. I. abstain l. m;:Jl­
formed :t intersection 4. ahduct
5. mtrospective 6. in terpose 7. Jrrc­
~pousiule 8. malfunGtion 9. irra­
tion ••l 10 . .rctro~•ctiv<.; B. 1 cross

2. c1bstai11 3. rocket 4. fight page 71:
I . . 'l lliJ,;hwnv Uwt goes auwug :>t.l lt~S

80

:Z. n ot re~•1.1lar 3. discontented per­
son 4. uut normal 5. !~eking in
n:spccl 6. not present 7. mutual
dependence 8. a virus th<lt pro­
duce:> tumors usmg RNA instead of
DNA 9. poor nutrition 10. a rocket
lhat can rever.;<: the mol ton of an
aircratl or sp<I<.:et.raft
Lesson 2J, page 7:1.: A . l. illiterate
2. hvdroplanc:]. commiserate
·L illegal 5 . compile 6. monotone
U. I. hiva lvc: 2. monosyllable
3. hydroelectric 4. biClnnu(l)
page 7J: A. I. compile '1.. mono­
syllable J. l1ydroclcctriG 4. b i;.ti rnual
5. biv ... Jve G wmmi er<lte
7. illegal S. monotonP. 9. hydmplanc
10. illitcr.:tlc B. 1. notes 2. bivalve
3. mouth 4 ill p age 74: I. mono­
c:hwmc 2. biweekly 3. monorail
4. compress 5. illegible 6. hydro­
meter 7. monoli11gu<ll or bilingual
S. 11ydrofo1l 9. commotion
l.t>o'\SO n 24, pag<: 75: A. l. de­
nounc.emcnt, c:hilry,c :Z. rc:laxation,
play J. noble. c:our;,geous 4. d isor­
derly, unmly 5. renowned, celebrat­
ed ('i. juicy, fleshy 7 . hop<:fuluc:;:;,

chccr.tblncss B. 1. denti~ 2. jour­
nalism J. pcrfcctioni§I page 76:
A. 1. recreation 2. dentist 3. turbu·
lent 4. hl:>toric 5. opt1mism 6. jour
mtlisrn 7. suc:culcm 8. pcrfcclionist
9. heroic 10. accusation B. I . <Iir
2. recrcalion 3. oplimism -1. succu­
lent p age 77: AnS\'-'ers will vary.

8 uild word power with these 24 ready-to-reproduce, 3-page lessons.

Each lesson includes research-based activities that build on students'

prior knowledge and gives them multiple encounters with the new words

so they really remember them. Lesson topics include prefixes, suffixes,

Latin and Creek roots, homophones, antonyms, synonyms, and lots more.

Watch reading skills and test scores soar!

Look for these other great books in the series:

,..,
>
:z

~J\i\..
Slos~ N~vis~te
O~BiT HOS'I'

<YGHET Annual
SLUMBER

Lurk

240 Vocabulary Words
3rd Grade

Kids Need to Know
Grade 3

ISBN: 0-439-28043-5

ISBN - 13 : 9 78 - 0-439 - 28045 - 7
ISBN-10 : 0 - 439 - 28045 - 1

51 2 9 9>

$12.99 U.S.
SC-928045

gQu GARGANTUAN
All .. 6tiC

POPUI.OUS

Boar \o!Q~Ng~

Torrent gna~
240 Vocabulary Words

4th Grade
Kids Need t o Know

Grade 4
ISBN: 0-439-28044-3

B~ Panacea
Ana.cnronism

Posteri~

'~'~""e"~
ALLEGRO

Flummox ""E ~
EUPHONIOUS

240 Vocabulary Words
6th Grade

Kids Need to Know
Grade 6

ISBN: 0-439-28046-X

••sCHOLASTIC

Teaching
R~~

Scholastic Inc., 2931 East McCarty Street, Jefferson City, MO 65102

	001
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22
	23
	24
	25
	26
	27
	28
	29
	30
	31
	32
	33
	34
	35
	36
	37
	38
	39
	40
	41
	42
	43
	44
	45
	46
	47
	48
	49
	50
	51
	52
	53
	54
	55
	56
	57
	58
	59
	60
	61
	62
	63
	64
	65
	66
	67
	68
	69
	70
	71
	72
	73
	74
	75
	76
	77
	78
	79
	80
	Back Cover

