

Student's Edition

Grade

Cathy Collins Block & John N. Mangieri

GRADE 5

Dr. Cathy Collins Block

Professor of Education Texas Christian University and Member, Board of Directors International Reading Association (2002-2005)

Dr. John N. Mangieri

Director Institute for Literacy Enhancement

SCHOLASTIC

New York * Toronto * London * Auckland * Sydney Mexico City * New Delhi * Hong Kong * Buenos Aires

Scholastic Inc. grants teachers permission to photocopy the reproducibles in this book for classroom use only. No other part of this publication may be reproduced in whole or in part, or stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission of the publisher. For information regarding permission, write to Scholastic Inc., 557 Broadway, New York NY 10012.

ISBN: 0-439-64056-3

Cover design by James Sarfati Interior design by Grafica, Inc. Interior Illustrations by Jackie Snider and Teresa Southwell

Copyright © 2004 by Scholastic Inc. All rights reserved. Printed in the U.S.A.

TABLE OF CONTENTS

s
Nouns to Know
Verbs to Know
More Verbs to Know
Adjectives to Know
More Adjectives to Know 34
Adverbs to Know
Multiple-Meaning Words to Know 48
Synonyms to Know
Antonyms to Know
Putting It Together 69

77
-) 78
86
94
102
110
118

TABLE OF CONTENTS

CHAPTER 3

Content Wo	rds
Lesson 17:	Words About Problem Solving 128
Lesson 18:	Words About the Circulatory System
Lesson 19:	Words About the Water Cycle 142
Lesson 20:	Words About Great Leaders 149
Lesson 21:	Words About Research
Lesson 22:	Test-Taking Words

CHAPTER 4

Words and T	heir Histories	L
	Words From Other Languages 172	
Lesson 24:	Homophones)
Lesson 25:	Easily Confused Words	5
Lesson 26:	Idioms and Other Common Expressions 191	L

Glossary	 	 	 						 					 	1	97
Index	 	 	 	 					 		 			 	2	07

Context Clues

Lesson 1	Nouns to Know 6
Lesson 2	Verbs to Know
Lesson 3	More Verbs to Know 20
Lesson 4	Adjectives to Know
Lesson 5	More Adjectives to Know
Lesson 6	Adverbs to Know
Lesson 7	Multiple-Meaning Words to Know 48
Lesson 8	Synonyms to Know 55
Lesson 9	Antonyms to Know
Lesson 10	Putting It Together

Read Words in Context

Vocabulary Words

Nouns to Know

advantage	obstacle
agent	precaution
challenge	pursuit
foundation	rival
genius	scheme
mainland	target
mechanic	vehicle
nuisance	

Word Learning Tip!

A **noun** is a word that names a person, place, or thing. Often a noun comes right after the little words *a*, *an*, or *the*. A noun often comes before a verb, too. Sometimes a noun ends in *-s*, *-es*, or *-ies*. You can use these clues to determine if an unknown word is a noun and if it names a person, place, or thing.

Vocabulary Building Strategy

Use Context Clues You can often find the meaning of nouns you don't know by using context clues. Read the sentence and think about the meanings of all the words to get a clue to the unknown word's meaning. Look for synonyms (words that mean the same thing) or phrases that give definitions.

Race for the North Pole

The race was on! In 1909 in the far north, Matthew Henson and Robert Peary struggled against icy blasts of wind. They traveled in a special **vehicle**—a dog sled because cars and trucks could not

pass across the frozen Arctic Ocean. That's because the **foundation** of the ocean is an unsteady base of gleaming ice chunks.

Their progress was slow and difficult. Icy winds prevented them from seeing. Huge boulders of ice blocked their path. Because of these **obstacles**, the men couldn't tell if they were on the **mainland**, on an island, or on the frozen ocean.

The bitter cold was more than a **nuisance**. It was a huge **challenge**, something to overcome. Frostbite was an ever-present danger. As a **precaution**, the men wore thick fur jackets, hats, and gloves to protect them from the biting wind.

Their **target** was the North Pole. They wanted to be the first to reach this goal. This was their fifth attempt! Would their **scheme**, or plan, work this time? Now they had a **rival**, another explorer named Frederick Cook. He, too, wanted to be the first to reach the North Pole. Cook was in close **pursuit**, just a little behind them.

Henson and Peary had two **advantages**. First, they got a lot of help from the Inuit people of the Arctic. Henson knew their language and could talk easily with them because he had worked with them as an **agent**, making deals for food and other supplies. Second, Henson was a **genius** when it came to fixing things. He was so clever and gifted at this that he served as the group's **mechanic**, repairing all the equipment.

On April 6, 1909, Matthew Henson and Robert Peary succeeded in being the first to reach the North Pole! They shouted in joy, raised the American flag, and then started the long journey home.

Nouns to Know

LESSON

1

Connect Words and Meanings

agent genius nuisance pursuit target challenge mainland obstacle rival vehicle	advant	tage foundat	ion mechanic	precaution	scheme
challenge mainland obstacle rival vehicle	agent	genius	nuisance	pursuit	target
Chancinge maintain obstacle inval venicle	challe	nge mainlan	d obstacle	rival	vehicle

Directions Find the word that matches each description. Then use the words to fill in the blanks. After you have completed the entire puzzle, you will see another vocabulary word when you read down the squares. Write this word in the blank beside item 10.

	Word	Meaning
1.		person who arranges things for other people or represents other people
2		base; the basis on which something stands
3.		something used to carry people or objects over land or sea or through the air
4		something difficult that requires extra effort or work to do
5.		a bother or annoyance
6.		goal or something that is aimed at
7.		the largest mass of land of a country or continent
8.		an unusually intelligent and gifted person
9.		person skilled at repairing machinery
10		something that helps a person or gives a person a better chance

Continued on next page

Connect More Words and Meanings

advantage	foundation	mechanic	precaution	scheme
agent	genius	nuisance	pursuit	target
challenge	mainland	obstacle	rival	vehicle

Directions Read each meaning. Circle the letter of the word that best fits this meaning.

11.	a plan or plot to do A. genius	something B. agent	C. mechanic	D. scheme
12.	barrier A. pursuit	B. target	C. obstacle	D. precaution
13.	someone or someth	ing that is an oppon	ent or competitor	
	A. rival	B. mechanic	C. agent	D. genius
14.	the act or instance	of chasing someone	or something	
	A. challenge	B. pursuit	C. vehicle	D. mainland
15.	action taken ahead A. precaution	of time to prevent so B. foundation	omething dangerous from C. advantage	m happening D. pursuit
	t ions Use your knowled t vocabulary words in t		to fill in the blanks in eac	h sentence. Write the
16.	8	, I		to get an
		over another	business.	
17.	Α	works hard to ma	ke sure a	
	is in safe condition.			
18.	Ramon and his		Jason each tried to jui	np over the
		on the track.		
	Create a Chant Using	g at least three of your	vocabulary words, work w	ith some classmates to

Create a Chant Using at least three of your vocabulary words, work with some classmates to create a song, chant, or rhyme. You can use the melody of a song you know, such as "Happy Birthday" or "Row, Row, Row Your Boat," or make up your own tune.

1

Nouns to Know

Use Words in Context

agent genius nuisance	pursuit	target
challenge mainland obstacle	rival	vehicle

Directions Use your vocabulary words to name the two things in each item below. First, be sure you know what each word in boldface means. Then write your answers on the blanks.

- **1.** Name two reasons why you would want to travel in a **vehicle** such as a car while exploring a new place.
- Name two things that would give you an **advantage** so that you would have a better chance while exploring.
- **3.** Name two **obstacles** that could prevent you from exploring a new place.
- **4.** Name two **precautions** that you would take to keep safe while you explore.
- 5. Name two things that could be a **nuisance** or bother to you while you are exploring.
- **6.** Name two **challenges** you might face or have to overcome while exploring a new place.
- 7. Name two targets you would want to reach while exploring.
- **8.** Name two reasons to explore the **mainland** rather than an island.

Letter in a Bottle Imagine that you've gotten lost while exploring. Write a rescue note. Give enough information so that someone could find you. Include as many of your vocabulary words as you can. Try to use two new nouns, too. Underline the new nouns that you use.

1 Nouns to Know

Put Words Into Action

advantage	foundation	mechanic	precaution	scheme
agent	genius	nuisance	pursuit	target
challenge	mainland	obstacle	rival	vehicle

Directions Sort the nouns according to what they name. Write them on the appropriate journal page. (*Nuisance* can fit into more than one category.) Then add two more nouns to each category.

Create a Job Description Write a job description for a real or make-believe explorer. First indicate the qualities you think an explorer should have. Then tell the responsibilities of the job. Use as many of your vocabulary words as you can.

Nouns to Know

Review and Extend

	advantage agent challenge	genius	mechanic nuisance obstacle	precaut pursuit rival	ion scheme target vehicle
0	The ending of a not or whether the nour	un may tell how man n is singular or plur	_1 ·	n gular n, place, or thing)	Plural (more than one person, place, or thing,
:	Some nouns add <i>-s</i> when they become plural. Nouns that end in <i>s</i> , <i>x</i> , <i>z</i> , <i>ch</i> , or <i>sh</i>			met	comets
• •		end in s, x, z, ch, or s end in a consonant	n . bo	X	boxes
	nd y change the y		po	ny	ponies

Directions Use your vocabulary words to answer the questions below. Add *-e, -es,* or *-ies* to make the nouns plural.

- **1.** Good explorers should be remarkably smart and gifted people when it comes to solving problems. Which word could replace **remarkably smart and gifted people**?
- **2.** Their opponents wanted to be the first to reach the North Pole. Which word could replace **opponents**?
- **3.** Explorers face many barriers on their voyages. Which word could replace **barriers**?
- **4.** There are many annoyances too, like bugs! Which word could replace **annoyances**?
- 5. But these brave men and women reach their goals.Which word could replace goals?

Write a News Story Write a news story about a place you would like to explore. Try to answer the questions Who? What? When? Where? Why? and How? Use as many of your vocabulary words as you can. Underline each vocabulary word. Then add some new nouns, too!

Check Your Mastery

Directions Read each item below. Think about the meaning of the boldface word. Then fill in the circle by the item that best answers the question.

- 1. Which item below would be a nuisance?
 (A) an adult who repairs your bike
 (B) a friend playing a game with you
- **2.** What might be an **obstacle** for you if you work as a babysitter?
 (A) The baby cries a lot.
 (C) The parents will only hire someone over 16.
 - ^(B) You know and like the parents.
- 3. What precaution should you take before sitting in the sun?
 (A) Wear a sunscreen.
 (B) Bring a radio.
 (C) Ask a friend along.
- **4.** A detective might ask a suspect questions in **pursuit** of what?(A) a better job(B) a friend(C) the truth
- 5. What would be a challenge for a professional bike racer?(A) breaking a speed record (B) riding a short distance (C) learning how to shift gears

Directions Write the vocabulary word that best answers each question.

- **6.** If you made a flat base with brick or concrete, what are you most likely building?
- **7.** If you decided to rake leaves to make extra money, what would your mother call your plan?
- **8.** If you wanted someone to sell your house, who could you hire?
- **9.** If your car broke, who would you call to repair it?
- **10.** If you study hard, get a lot of sleep, and eat a good breakfast, what are you giving yourself?

Read Words in Context

READ! The Farmer and the Wise Woman

Once upon a time, there was a farmer who could not **concentrate** because his house was so noisy. He asked many people what to do. They told him to **consult** the Wise Woman to ask her advice.

"Since so many people have **referred** me to her, I'm sure she can help," he thought, as he set out for her house.

"I have a problem," the farmer said when he met the Wise Woman. "I am annoyed and **irritated** because my house is very small and we have so many noisy children."

The Wise Woman said, "**Coax** your horse to come inside your house by talking to it in a pleasant and gentle way." The farmer thought this an odd suggestion, but he did as he was told.

The next day, the farmer returned to the Wise Woman. He was very angry. "I **reject** your advice! It didn't help me!" he yelled. "I can't **manage** to get anything done. The children are as noisy as ever, and now the horse **topples** the furniture and dishes. It makes them fall over and break."

The Wise Woman said, "Load your brother's cows on your truck and **transport** them to your house. Bring them inside."

Even though he was angry, the farmer decided to do as he was told. This **boosted** the noise to an even higher level! The farmer **devoted** all day to chasing the animals and his children. The animals **assembled** all over the house, gathering in groups. After weeks of this, the farmer grew very tired. He **weakened** and lay down to rest.

When he was rested, he went back to the Wise Woman's house. "Now," she advised, "take all the animals outside." The farmer did as she said. A day later, he came back.

"I **apologize**," he said. "I am sorry. My house is back to normal and now it seems peaceful. You have **revealed** to me a truth about life. People should learn to be content with their lives."

Vocabulary Words

apologize	manage
assemble	refer
boost	reject
coax	reveal
concentrate	topple
consult	transport
devote	weaken
irritate	

Word Learning Tip!

A **verb** is a word that shows actions or feelings. Often, a verb comes right after a noun or pronoun. Sometimes a verb ends in *-s, -ed,* or *-ing.* A verb may have a helping word in front of it such as *may, can, will, shall, must, could,* or *would.* You can use these clues to learn unknown words.

Vocabulary Building Strategy

Use Context Clues Many times, you can determine the meaning of a verb you don't know by using context clues. The words and sentences surrounding the unfamiliar verb can help you understand what it means.

Connect Words and Meanings

apologize	coax	devote	refer	transport
assemble	concentrate	irritate	reject	reveal
boost	consult	manage	topple	weaken

Directions Write the letter of the correct definition in the space before the word. You may use the glossary to help you.

	1.	irritate	A. to control or direct
	2.	weaken	B. to lift or increase
	3.	concentrate	C. to put together or gather in groups
	4.	transport	D. to annoy or bother
	5.	assemble	E. to focus on something
	6.	boost	F. to tell someone to go to a certain person or place for help or information
	7.	refer	G. to lose strength
	8.	manage	H. to fall over or to make something fall over
	9.	consult	I. to move someone or something from one place to another
	10.	topple	J. to go to another person or resource for information and advice
Continu	ued on ne	xt page	

2

Connect More Words and Meanings

apologize	coax	devote	refer	transport
assemble	concentrate	irritate	reject	reveal
boost	consult	manage	topple	weaken

Directions Read each definition below. Circle the letter of the word that matches.

11.	to say you are sorry	about something		
	A. apologize	B. consult	C. devote	D. weaken
12.	to refuse to accept s A irritate	omething B. reveal	C. reject	D. assemble
13.	to persuade someon	e by asking in a plea	sant and easy way; to t	irge
	A. boost	B. coax	C. transport	D. manage
14.	to give time and effo		0	D (
	A. devote	B. topple	C. reject	D. refer
15.	to show or make kn	own; to uncover		
	A. concentrate	B. apologize	C. reveal	D. coax
10				
16.	to annoy or bother A. coax	B. irritate	C. refer	D. reject
	A. COAX	D. IIIItate	0. 10101	D. Teject
17.	to make less strong			
	A. reveal	B. apologize	C. boost	D. weaken
10	to bring together as	a aroun		
TO.	to bring together as A. consult	B. manage	C. assemble	D. devote
	n. consult	D. Mallage	v. assemble	

Create a Billboard Choose three of your vocabulary words. Write each verb in a creative way so that the word looks like its meaning. For example, you might write *boost* like the sample on the right to show that it means to lift up. Then add words to create a billboard slogan.

2

Use Words in Context

apologize	coax	devote	refer	transport
assemble	concentrate	irritate	reject	reveal
boost	consult	manage	topple	weaken

Directions Help the Wise Woman complete her journal entry. Write the correct vocabulary word on the blank to fill in each missing word.

Dear Journal,

Every day, I (1) (consult, boost, transport) with people, giving them advice and helping them solve their problems. A few days ago, a farmer came to see me. He told me that the noise and activity in his small house (2)_____ (apologized, devoted, irritated) him. He could not (3)_____ (assemble, reject, concentrate) or focus on his chores. As a result, he could not (4) (manage, coax, topple) to get much done. He needed to (5) *(devote, weaken, consult)* more time to his work and spend less effort trying to keep everyone quiet. I had a plan to help him, but I did not **(6)**______(refer, reveal, *irritate*) its purpose to him. I **(7)**______(*coaxed*, *concentrated*, managed) him into bringing a horse and some cows into his house. I asked him in a pleasant way, because who would want all those noisy animals inside? Once all the animals were (8) (revealed, weakened, assembled) or gathered inside, what a racket they made! I still laugh when I think about it. The animals ran around bumping into _____ (irritated, managed, toppled) the dishes and things. They **(9)**_____ furniture. If the farmer thought he had trouble before, now he could see what real trouble was like. Tomorrow, I will tell him to take the animals back outside. The house will seem so quiet. I think he will **(10)**______ (*coax, boost, apologize*) to me, telling me he is sorry that he doubted my wisdom.

Make a Thank-You Card Using Verbs Imagine that you are the farmer. Write a thank-you card to the Wise Woman for her good advice. Tell her what your situation was like before and why it is better now. Use at least three of the vocabulary words. Use new verbs, too.

2

Put Words Into Action

apologize	coax	devote	refer	transport
assemble	concentrate	irritate	reject	reveal
boost	consult	manage	topple	weaken
		Ŭ	••	

Directions Choose a vocabulary word to fit in each caption below and write it on the blank. Then in the box draw a picture for each caption or write a sentence that the farmer might say.

1.		4.	
	Look at the farmer speak gently to the animals		Uh, oh! The furniture will
	and them into the house!		down and fall on the floor!
2.		5.	
	The animals in		The farmer will to the
	the kitchen in a big group.		Wise Woman and say that he is sorry.
3.		6.	
	The mess and noise the		The Wise Woman will
	farmer's family and everyone gets annoyed.		the secret behind her plan.

Write a Story Using Verbs Write a story telling about the adventures of another person who goes to the Wise Woman for advice. First, jot down the problem. Then list in order the steps the Wise Woman takes to solve the problem. Make sure your story has a beginning, a middle, and an end. Use at least five vocabulary words. Underline each vocabulary word.

Review and Extend

	assemble co	oax oncentrate onsult	devote irritate manage	refer reject topple	transport reveal weaken
More!	The ending of a ver tells when somethir happens. In gramma the time a verb show is called the <i>tense</i> .	ng (happer ar, add s	t Tense hing now)	Past Tense (already happened) add -d or -ed He talked.	Ongoing Action (still happening) add -ing He is talking.

Directions Read each item below. First, use context clues to decide which verb to put in each blank. Then decide on the tense of the verb. Write the verb in the correct tense in the blank.

1. The fifth graders are really working hard and **spend most of their time** helping animals.

They are ______ time to this activity.

2. This year, they are **focusing** on learning about farming. Today, they are

_____ on farm animals and crops.

3. Yesterday, the principal **met** with farmers to learn about crops. He

_____ with the farmers.

4. The principal has arranged to get farmers to come to school to talk with students. She

_____ to get five speakers to come.

Use Verbs to Write Bumper Stickers Use vocabulary words to write slogans for bumper stickers. Use a separate piece of paper for each bumper sticker. Begin each slogan with a verb or the words *Do not*. For example: Concentrate harder! Do not irritate your friends!

9

Check Your Mastery

Directions Read each sentence below. Choose the word that best fits in each blank. Write the word in the blank.

1. When you put together the pieces of a model car, bookcase, or table, you

(boost, transport, assemble) _____ it.

- **2.** If you have poison ivy and you scratch it, you will probably (*irritate*, *topple*, *manage*) _______ it.
- **3.** When raccoons chew on a tree, they (*weaken, boost, reveal*) ______ the inner core and the tree falls down.
- **5.** Because Raul was reading a good book, he did not (*reject, concentrate, consult*)

_____ on the TV show.

Directions Circle the letter of the correct answer to each of the questions below.

6.	6. Which of the following actions might make someone apologize ?						
	A. eating a salad		C. stepping on someone's toes				
	B. walking to school		D. writing an A+ book re	eport			
7.	Which of the followin	ig would be the easies	t for you to transport ?				
	A. time	B. food	C. rain	D. hope			
8.	Which of the followin	ng would most likely t	opple?				
	A. the foundation of a	house	C. money				
	B. a tower of blocks		D. ducks				
9.	Whom would you mo	ost likely consult if yo	u were ill?				
	A. a doctor	B. a teacher	C. a lawyer	D. an athlete			
10.	Which of the followin	ng would a banker ma	nage?				
	A. liberty	B. animals	C. bakery goods	D. money			

19

3) More Verbs to Know

Read Words in Context

Vocabulary Words

approve	organize
associate	overwhelm
attempt	pursue
broadcast	resemble
conquer	restore
dedicate	surrender
emerge	withdraw
flourish	

Word Learning Tip!

A **verb** is a word that shows actions or feelings. Usually a noun or pronoun comes right before a verb. Verbs can sometimes end in *-s, -ed,* or *-ing,* depending on when the action or feeling is taking place. Some verbs have an irregular past-tense form that does not follow any pattern.

Vocabulary Building Strategy

Use Context Clues Often you can find the meaning of an unfamiliar verb by using context clues. These clues might be found in other words or sentences that are near the word you don't know. Being able to identify context clues is very helpful when you need to determine what an unfamiliar verb means.

Cooking Up a Storm

Ricardo has a great idea for his mother's birthday: he'll make a special dinner. He's done it before and been successful. Now he wants to **attempt** to cook her favorite dish—tacos. Ricardo **associates** tacos with big family celebrations where everyone has a good time. "A taco dinner will be the perfect treat," he thinks.

Ricardo takes Home Economics in school, and his teacher thinks he has a lot of ability. She says that with a little work, his talent will **flourish**. Who knows, one day he may become a great chef like the ones he sees **broadcast** on television. He may even have his own cooking program. When he tells his teacher about his idea for the birthday dinner, she **approves** and says she will give him extra credit for it.

She also warns him that cooking a dinner is a big task. "Don't let it **overwhelm** you," she cautions. "If you break the task into small parts, you won't be overcome by having too much to do."

"Here's another challenge I can **conquer**," thinks Ricardo. "I know I can do this. Mom will love the fact that I cooked a birthday dinner just for her."

Ricardo **pursues** his idea. He doesn't give up or **surrender** easily. First he **withdraws** some money from his savings account. Then he goes to Rosa's Market to buy the freshest taco shells, meat, cheese, and tomatoes. When he **emerges** from the store, he has everything that he needs.

At home, Ricardo **dedicates** himself to the task before him. He **organizes** all the ingredients on the counter. The kitchen **resembles** an operating room; everything is in its place and ready

to be used. He cooks up a storm. What a mess he makes! Afterwards, he **restores** the kitchen to exactly the way it had looked before he started.

"Happy birthday!" everyone yells as Ricardo puts the tacos on the table. His mother beams with happiness.

More Verbs to Know (

LESSON

3

Connect Words and Meanings

approve	broadcast	emerge	overwhelm	restore	
associate	conquer	flourish	pursue	surrender	
attempt	dedicate	organize	resemble	withdraw	

Directions Read each of the definitions below. Use these clues to complete the crossword puzzle. You may use the glossary to help you.

Across

- 4. to chase after
- 5. to defeat and take control
- 6. to be or look like someone or something
- **8.** to send out a program over radio or television; to announce widely
- 9. to drop out; to remove or take away something
- **10.** to connect with something
- **13.** to overpower or to overcome completely
- **14.** to check over something and give it a good rating

Down

- **1.** to devote a lot of time and energy to something
- **2.** to give up; to give something or yourself to someone else
- 3. to grow and do well
- 7. to put in a certain order
- **10.** to try to do something
- **11.** to bring back to its original condition
- **12.** to come out into the open

Lesson 3 • More Verbs to Know Powerful Vocabulary for Reading Success: Grade 5 © Scholastic Teaching Resources

Connect More Words and Meanings

approve	broadcast	emerge	overwhelm	restore
associate	conquer	flourish	pursue	surrender
attempt	dedicate	organize	resemble	withdraw

Directions Find the vocabulary word that fits each meaning. Write the words in the blanks.

 1.	This is what detectives do when they track down a criminal.
 2.	This is what plants do when they grow well on the windowsill.
 3.	This is what you do when you arrange your clothes in your closet.
 4.	This is what skin divers do when they come out of water.
 5.	This is what you do when you make a connection between ideas.
 6.	This is what you do if you give a lot of time and energy to something.
 7.	This is what you do if you make something old look like new.
 8.	This is what you do if you win or overcome.

Create an Activity Goal Challenge yourself to learn a new activity! Think about an activity that you'd like to learn how to do. Write a paragraph in your personal word journal about how you might go about learning the activity. Think about what steps you will take. Use and underline at least five vocabulary words in your paragraph, along with several new verbs.

3

More Verbs to Know

3

Use Words in Context

approv	e broadcast	emerge	overwhelm	restore	
associa	ate conquer	flourish	pursue	surrender	
attemp	t dedicate	organize	resemble	withdraw	

Directions Write a sentence to answer each question below. Use the vocabulary word in boldface in your answer.

- **1.** Don't **pursue** a bear that's grabbed your roast beef dinner. Why not?_____
- 2. Don't broadcast that you burn cookies when you bake them. Why not?_____
- 3. Don't **approve** if your sister adds twelve hot chilies to the salsa. Why not?
- 4. Don't make cakes that **resemble** mud. Why not?_____
- 5. Don't overwhelm yourself by trying to bake 1,000 cookies. Why not?_____
- **6.** Don't **organize** fresh ingredients on the counter a week before you are ready to start cooking. Why not?
- 7. Don't **attempt** to balance a refrigerator on your head. Why not?_____
- 8. Don't **associate** with people who eat all the pizza before it gets to the table. Why not?

Write a Restaurant Ad Work with a partner to write an advertisement for a restaurant. Before you write the ad, make a list in your journal of the restaurant's name, its location, and the kinds of food you want it to serve. Then use the list to write an ad on a separate piece of paper. Use at least five vocabulary words and three new verbs.

3 More Verbs to Know

Put Words Into Action

approve	broadcast	emerge	overwhelm	restore
associate	conquer	flourish	pursue	surrender
attempt	dedicate	organize	resemble	withdraw

Directions Look at the television screens showing an episode of *The Pie Factory Show*. On the lines below the screens, write a brief description of this episode for a television guide. Use at lease six vocabulary words in your description. Underline the vocabulary words you use.

The Pie Factory Show

Put on a Cooking Skit Imagine that you are a TV chef. Work with a small group of classmates to write and perform a brief skit for the first episode of your new TV show. Use five vocabulary words. Try to use three new verbs, too.

4. Regular or Irregular

LESSON

3

Review and Extend

(approve	broadcast	emerge	overwhelm	restore	
	associate	conquer	flourish	pursue	surrender	
	attempt	dedicate	organize	resemble	withdraw	

Most verbs are **regular verbs**. This means that they form the past tense by adding *-ed* or *-d* to the present form. Some verbs, however, are **irregular**. They do not follow a pattern when forming the past tense. The only way to know the correct past-tense form of these words is to memorize it.

el	Regular Verbs		Irregular Verbs	
Present Te	nse Past	Tense Pres	sent Tense	Past Tense
approve	app	proved br	oadcast	broadcast
attempt	atte	mpted w	vithdraw	withdrew

Directions Read the sentences below. Use the boldface context clue to help you decide which word to use. Write that word in the past tense to complete each sentence. Circle whether the verb is regular or irregular (Hint: Two verbs are irregular).

1. The television station **showed** a program about a barbecue contest.

3. The judges **arranged** all the cooks in order. They were

_____ in a-b-c order.

- 5. One cook tried to add lots of garlic and onions. He ______to make spicy chicken, but he added too many spices!6. Regular or Irregular
- 7. Another cook put in too much salt and pepper.
 She ______ the sauce with spices.
 8. Regular or Irregular
- **9.** Chef James **removed himself** from the contest. He

_____ because he forgot to bring his recipe. **10.** Regular or Irregular

Invent a Dish Chefs are always inventing new dishes that people will associate with their restaurant. Invent your own signature dish. Write five sentences describing it. Try to use three vocabulary words and three new verbs in your sentences. If you like, draw a picture illustrating your dish.

26

3 More Verbs to Know

Check Your Mastery

associate conquer flourish pursue surrende	·
attempt dedicate organize resemble withdraw	

Directions Complete each word analogy below. Write the correct word in the blank.

1.	Triumph is to su	icceed as overcome is	s to
	dedicate	conquer	resemble
2.	Put back is to re	eplace as fix up is to	
	broadcast	restore	emerge
3.	Make an effort	is to strive as try is to)
	attempt	associate	flourish
4.	Take away is to	remove as go away i	s to
	overwhelm	withdraw	dedicate
5.	Squeeze is to cra	am as overcome com	pletely is to
	emerge		overwhelm
Direc	tions Read each s	sentence. Choose the	word that best fits and write it on the line.
6.	,		at the lake and swimming.
7.		ation low that features gues	(surrenders, approves, broadcasts) t chefs.
8.			mself to becoming the best dessert chef in the world
9.	-	spun sugar that were on the chef	(pursued, resembled, conquered) 's kitchen shelf.
10.	Mr. Owens had 1	10 idea that his restau	rant would
		sh, restore) and succee	

Read Words in Context

READ!

A Dog's Life!

Dogs come in **assorted** shapes and sizes, both big and small. Among the largest dogs is the **massive** Saint Bernard, which can weigh up to 200 pounds! A **mature**, grown-up Saint Bernard stands about two feet high at the shoulder. It's probably not a good idea to have any **fragile**, or easily broken, objects around when a Saint Bernard wags its tail in your home!

Some dogs are **easygoing** pets who are calm and relaxed. Others are **mischievous**. These playful creatures often get into trouble with their frisky behavior. They may chew your slippers, shred a newspaper, or even hide your socks! Some dogs are **adventurous**. Rin Tin Tin, a famous German shepherd, was a police dog. He liked excitement. He starred in a television show, where he performed many **heroic** tasks, such as bravely rescuing people from danger.

Some dogs are very **peculiar** to look at. They might have big, sad eyes, floppy ears, or shaggy coats, so they look quite odd. Some dogs are beautiful. It's best to wash dogs regularly so their coats stay clean and shiny. When dogs are clean, they can have a fresh, **fragrant** smell.

Shrewd, experienced people train dogs to help humans in different ways. For example, some specially trained dogs help handicapped and blind people with their daily tasks. These **confident** dogs are secure and certain of their abilities, and are very dedicated to the people they help.

Many dogs are **beloved** pets whose owners adore them. President Franklin D. Roosevelt, a very **distinguished** person who

was President of the United States, took his terrier, Fala, with him almost everywhere.

You can tell that dogs make **outstanding** pets and helpers. They can be wonderful company. That's why there are nearly 58 million pet dogs in America!

Vocabulary Words

adventurous	heroic
assorted	massive
beloved	mature
confident	mischievous
distinguished	outstanding
easygoing	peculiar
fragile	shrewd
fragrant	

Word Learning Tip!

An **adjective** is a word that describes a noun or a pronoun. You can use its placement in the sentence as a clue to its meaning. An adjective often comes before the noun it describes or after a linking verb. Adjectives tell *what kind, which one, how many,* or *how much.* An adjective can end in *-ant, -ent, -ar, -ent, -ic, -ile, -ive,* or *-ous.*

Vocabulary Building Strategy

Use Context Clues You can often find the meaning of an adjective you don't know by using nearby words in the sentence as context clues. These words can help you determine what a new adjective means.

27

Adjectives to Know

LESSON

4

Connect Words and Meanings

adventurous	confident	fragile	massive	outstanding
assorted	distinguished	fragrant	mature	peculiar
beloved	easygoing	heroic	mischievous	shrewd

Directions Find the word that matches each description. Then use the words to fill in the blanks. When you have completed the entire puzzle, you will see another vocabulary word when you read down the squares. Write this word in the blank beside item 10.

	Definition	Word	
1.	strange or odd		
2.	very brave or daring		
3.	known for important things; dignified	 	·
4.	sweet smelling		
5.	delicate, easily broken	 	
6.	extremely good	 	
7.	calm and relaxed		
8.	likes excitement	 	
9.	various kinds of		
10.	self-assured, secure	 	-

Continued on next page

28

4

Connect More Words and Meanings

1						
(adventurous	confident	fragile	massive	outstanding	
	assorted	distinguished	fragrant	mature	peculiar	
l	beloved	easygoing	heroic	mischievous	shrewd	

Directions Read each definition. Write the vocabulary word that matches the definition in the blank. You may use the glossary to help you.

	Definitions	Vocabulary Words				
11.	adored					
12.	very large					
13.	grown-up					
14.	gets into trouble					
15.	clever; sharp					
Direc	tions Use your knowledge of word mea	anings to complete each sentence bel	ow.			
16.	Someone who helps other people eve	en when there is danger is				
17.	A puppy who is always getting into r	nischief can be described as				
18.	If you like to have fun and adventure	es, you might be called				
19.	An older and wiser person is					
20.	Someone you treasure and who is dear to your heart can be described as					

Write a Letter In your personal word journal, write a letter to an organization that helps animals. Ask what kind of volunteer work the organization has available. Tell them about yourself and what qualities you have that would make you a good volunteer. Challenge yourself to use at least three vocabulary words when you write the letter. Also include at least two new adjectives.

Adjectives to Know

Use Words in Context

adventurous	confident	fragile	massive	outstanding	
assorted	distinguished	fragrant	mature	peculiar	
beloved	easygoing	heroic	mischievous	shrewd	

Directions Read each sentence below. Use the context clues in boldface to choose a vocabulary word. Then use the vocabulary word to write an answer to each question.

- **1.** How could a cute puppy get into **so much trouble** and cause so many problems?
- **2.** What **different kinds** of animals might you find in an animal shelter? Name at least three different types of animals.
- 3. Where would you go with a dog who likes excitement and is willing to take risks?
- 4. What might a **brave** dog do if its master were in trouble?
- **5.** How could a **huge** dog help people because it is so big? _____
- 6. What is the **strangest** dog you've ever seen?_____
- 7. Why do people like relaxed and **calm** dogs?_____
- 8. What would be an **extremely good** reward to give to a brave dog?
- 9. What might a **clever and cunning** pet-store owner do to sell more dog food?
- **10.** What could a manufacturer do to make dog food more **sweet smelling**?

Create a "Lost Pet" Ad Look through magazines for a photo of a pet. Use it to create an ad that you could post to help locate a lost pet. Use at least five vocabulary words and three new adjectives.

4

31

Put Words Into Action

adventurous	confident	fragile	massive	outstanding
assorted	distinguished	fragrant	mature	peculiar
beloved	easygoing	heroic	mischievous	shrewd

Directions Think of a famous public figure you admire. It could be someone living today or someone from the past. Write five sentences providing clues to help classmates guess who this person is. Use one vocabulary word in each clue. For example, "He is an **outstanding** pitcher who is in the Baseball Hall of Fame."

Clue #1	 	 	
Clue #2	 	 	
Clue #3		 	
Clue #4	 	 	
Clue #5	 	 	

Write a Character Sketch In your personal word journal, write a character sketch about your public figure. Before you start writing, think about what characteristics you admire the most. Use your clues to help you write a sketch that describes the person. Try to use at least four vocabulary words and four new adjectives.

4 Adjectives to Know

Review and Extend

(adventurous	confident	fragile	massive	outstanding	
	assorted	distinguished	fragrant	mature	peculiar	
	beloved	easygoing	heroic	mischievous	shrewd	

Learn More!

The ending of a word can be a clue that it is an adjective. Here are some common endings for adjectives.

-ant/-ent	-ar	-ic	-ile	-ive	-ous
(causing, having)	(like; that which)	(like)	(like, able)	(having, full of)	(full of)
confident	peculiar	heroic	fragile	massive	adventurous
fragrant	singular	poetic	juvenile	sensitive	nervous
defiant					

Directions Read each sentence below. Find the vocabulary word that best matches the boldface word or words and write it in the first blank. Then write the ending in the second blank.

Brave and well-trained dogs made it possible to get medicine to faraway places in Alaska.	 Word: Ending: 	
Many dogs are well trained and certain of	3. Word:	
their skills.	4. Ending:	
Very large dogs called Huskies are used	5. Word:	
to pull dog sleds in cold areas.	6. Ending:	
Some dogs are bold and daring and seem to	7. Word:	
enjoy new challenges.	8. Ending:	
Delicate dogs, with small bones and thin coats,	9. Word:	
would not survive in such cold places.	10. Ending:	

Write a Tall Tale Work with a partner to write a tall tale about a heroic animal who goes on a great adventure. Brainstorm with your partner a few ideas that might make an interesting or amusing story. Choose one of the ideas and write a tall tale. Use at least three vocabulary words and three new adjectives in your story.

Adjectives to Know

Check Your Mastery

Directions Circle the letter of the correct answer to each question below.

- Which of the following could mean that a person is adventurous?
 A. taking a nap
 B. watching television
 C. planting seeds
 D. climbing a rugged mountain
- 2. If the air were sweet and fragrant, what might it smell like?
 A. sugar
 B. flowers
 C. old socks
 D. burning rubber
- Which of the following characteristics would a heroic person have?
 A. musical talent
 B. friendliness
 D. weakness
- 4. What might an outstanding citizen receive?
 A. a medal
 B. an education
 C. a lesson in good manners
 D. a puppy
- 5. What might a mischievous puppy do?
 A. smell good
 B. chew your slippers
 C. sit on your lap
 D. eat dinner

Directions Read each item below. For each, fill in the blank with the word that best fits.

- **6.** ______ (*Fragile*, *Mature*, *Peculiar*) dogs are usually easier to handle than young puppies.
- **7.** Benny has an ______ (*assorted*, *easygoing*, *adventurous*) dog who is always calm and not brave at all!
- **8.** Lucy's ______ (*beloved, confident, shrewd*) dog is adored by the entire family.
- **9.** Alejandro has a ______ (*fragile, massive, peculiar*) dog that weighs almost 175 pounds!
- **10.** Mai Ka met a very ______ (*distinguished, mischievous, fragrant*) trainer who is noted for her incredible dog-training skills.

5 More Adjectives to Know

Read Words in Context

Vocabulary Words

annual	luminous
billowy	perilous
breathtaking	sincere
convenient	spectacular
dense	spotless
distant	unique
ebony	wondrous
genuine	

Word Learning Tip!

An **adjective** describes a noun or a pronoun. It usually comes before a noun or after a linking verb. You can use an adjective's placement in a sentence as a clue to its meaning. Adjectives can compare or they can tell *what kind, which one, how many,* or *how much.*

Vocabulary Building Strategy

Use Context Clues Often you can find the meaning of an unfamiliar adjective by using the word's context—the surrounding words and phrases. These clues help you determine what a new adjective means.

A Family Tradition

Amber and her family take an **annual** vacation. Every year they either go on a long trip to some **distant** place or stay close to home. "Let's go to Bryant Park and camp this year," Amber's father said. "It's **convenient** and comfortable, and I don't want to drive a long way this year."

Amber likes Bryant Park because of its **breathtaking** scenery. One beautiful sight that excites her is the **spectacular** waterfall with its **perilous** drop of five hundred feet. Although Amber's admiration for the beauty of the falls is **sincere** and honest, she has to admit that the steepness of the drop also frightens her.

Amber and her sisters love to hike in the **dense** forests where the pine trees are packed thickly together. When they reach a clearing, they watch the **billowy** clouds sweep over their heads like waves on the ocean. At night, the **luminous** stars shine brightly against the **ebony** sky, like jewels laid out on a cloth of black velvet.

The campground is always **spotless**, too. People pick up their litter and carefully place it in trash cans. "This is a **wondrous** place," Amber says. "It fills you with **genuine** wonder about all of nature. The beauty of the place is so real and intense."

"Yes," her mother agrees. "Bryant Park is a rare treasure and a **unique** one. If old growth forests like this were destroyed, they could never be replaced!"

5

Connect Words and Meanings

annual	convenient	ebony	perilous	spotless	
billowy	dense	genuine	sincere	unique	
breathtaking	distant	luminous	spectacular	wondrous	

Directions Match each adjective with its definition. Write the number of the correct adjective on the left in the space before the definition on the right.

	Adjective	Definition
1.	spotless _	A. exciting; thrilling; very beautiful; takes your breath away
2.	unique	B. real, not fake; honest
3.	breathtaking	C. far away
4.	convenient	D. dangerous
5.	dense	E. one of a kind
6.	distant _	F. deep black; made of a hard black wood
7.	ebony	G. thick; crowded
8.	genuine _	H. perfectly clean
9.	wondrous	I. marvelous; fills you with wonder and amazement
10.	perilous	J. easy to reach or use; useful

_____ J. easy to reach or use; useful

Continued on next page

35

5 More Adjectives to Know

Connect More Words and Meanings

annual	convenient	ebony	perilous	spotless	
billowy	dense	genuine	sincere	unique	
breathtaking	distant	luminous	spectacular	wondrous	

Directions First, read each definition. Then choose the word that best fits in the blank. Write it on the line.

11. Definition: yearly

We took our ______ trip to the lake in August.

- **12. Definition:** shining; glowing in the dark The moon cast a ______ light on the lake.
- **13. Definition:** remarkable; dramatic; exciting Watching the falling stars was a ______ experience.
- **14. Definition:** swelling as in waves The fluffy clouds looked ______ against the night sky.
- **15. Definition:** honest; truthful; heart-felt I gave my ______ thanks to my parents for taking me on this vacation.
- **16. Definition:** so wonderful it takes your breath away Watching the skiers holding torches while skiing down the mountain at midnight was a __________ experience.
- **17. Definition:** far away or removed We could see snow on the tops of the ______ mountains.
- **18. Definition:** real or trueThe jeweler said that the diamond the hikers found was ______, not a fake.

Make a Vacation Brochure Work with a small group to choose a place you would like to visit. Then make a brochure by folding a piece of paper in half. On the cover, write the name of your dream spot and a phrase to describe it. Inside, write about your place, using as many vocabulary words as you can.

Use Words in Context

annual	convenient	ebony	perilous	spotless	
billowy	dense	genuine	sincere	unique	
breathtaking	distant	luminous	spectacular	wondrous	

Directions Each item below asks you to name two things. First, determine what each adjective in boldface means. Look for a clue in the sentence. Then write your answers in the blanks.

Name two **convenient** household items that make people's lives easier.

2
Name two activities that could be perilous or very risky.
4
Name two things that are so dense you can get lost in them.
6
Name two distant places that are hard to reach.
8
Name two things that could be unique or one-of-a-kind.
10
Name two things that are real and genuine instead of fake.
12
Name two sincere people whom you know and trust.
14
Name two natural events you think are wondrous .
16

Describe a Family Tradition Fold a sheet of paper in half. On the left, name one of your family traditions that you like a lot. On the right, describe why you enjoy this tradition. Use three vocabulary words. Try to use at least two new adjectives also.

LESSON

5

5 More Adjectives to Know

Put Words Into Action

annual	convenient	ebony	perilous	spotless	
billowy	dense	genuine	sincere	unique	
breathtaking	distant	luminous	spectacular	wondrous	

Directions Look at each picture. Then read the definition. Write the vocabulary word that matches each definition in the blank on the right. Then write a sentence about the picture using the vocabulary word.

Once-a-Year (hung Reunion	Definition: yearly 1. Word: 2. Sentence:
	 Definition: shining bright; glowing in the dark 3. Word:
	Definition: wavelike 5. Word:
	Definition: perfectly clean 7. Word: 8. Sentence:
	Definition: black; very dark 9. Word:

Write an E-Mail Imagine you are a member of the Chung family. Write an e-mail to a family member who could not make it to the picnic. Use at least three vocabulary words to describe the reunion. Try to use two new adjectives, too.

5

Review and Extend

Learn	annual billowy breathtaking	convenient dense distant	ebony genuine Iuminous	perilous sincere spectacular	spotless unique wondrous
More!	Adjectives can be one syllable. Use <i>r</i>		1	5	tives that have only
	Describe One	C	ompare Two	Compar	e More Than Two
	dense	d	enser	densest	t
	breathtaking	n	nore breathtaking	most br	eathtaking
	luminous	n	nore luminous	most lu	minous

Directions Choose the correct form of the adjective from the two choices in parentheses. Write the correct form in the blank. Use the context to determine if you are comparing two or more than two.

- **1.** This year's party decorations are ______(*more spectacular, most spectacular*) than last year's.
- **2.** Richmond Beach is the ______ (*more convenient, most convenient*) place for the whole family to meet.
- **3.** Words spoken from the heart are ______(*more sincere, most sincere*) than anything taken from a book.
- **5.** The recipe with butter makes a _______(*denser, densest*) cake than the one without butter.
- **6.** What could be ______(*more wondrous, most wondrous*) than a double rainbow?

Write a Comparison Write a diary entry in which you compare two or more things your family has done together in the past few years. You might compare family vacations, parties, or visits to relatives. Use at least three vocabulary words to make comparisons.

5

More Adjectives to Know

Check Your Mastery

. .

Directions Circle the letter of the item the best completes each sentence below.

. .

1. If a store is conve	nient, it might—		
A . be near your ho	ome B. 1	not have the things you need	C. be so large you can't find the things you need
2. A wondrous sight	t might be—		
A . a pile of litter o	e	the sun setting over the ocean	C. a gloomy day
3. An ebony statue v	vould be		
A. made of dark w		made of silver metal	C made of clear plactic
A. made of dark w	'000 D.]	made of sliver metal	C. made of clear plastic
4. An annual event	could be—		
A. a weekly test	B. (dinner at home	C. an anniversary
5. Clouds that are b i	i llowy might be—	_	
A. dark and gloom	ny B.	curvy and fluffy	C. hard to see
0	-		

Directions On the lines below, write the vocabulary word that best completes each sentence.

6. If you have a one-of-a-kind object, it is a(n) ______ (*unique, ebony, luminous*) possession.

7. If you scrub the floor thoroughly, it will turn out __________ (*breathtaking, convenient, spotless*).

8. During the Civil War, people lived through _______ (*ebony, perilous, spotless*) times.

- **9.** An experienced jeweler can tell a ______ (*distant, convenient, genuine*) diamond from a fake one.
- **10.** A person who is ______ (*sincere, spectacular, wondrous*) can be trusted to tell the truth.

6

Read Words in Context

King Arthur

When you imagine knights in shining armor, immediately, one name springs to mind—King Arthur. He was known for his code of honor and his bravery. He and his knights defended folks everywhere across his great kingdom.

People have been telling stories about King Arthur for hundreds of years. Even today, these tales are alive in people's minds. Those who love these tales know **precisely** or exactly every detail of Arthur's story.

They can tell about the Round Table where Arthur and his knights met as equals. In their minds, they can picture **clearly** the towers of the castle at Camelot and the banners flying **outside** in the wind. Their vision is so clear that they can **practically** hear the sound of the knights on their horses **rapidly** charging. Of course, they know too of the tragic love of Sir Lancelot for the beautiful Lady Guinevere.

Many people can also recite the story of the sword and the stone that follows. Before Arthur, there was another king. He died and left his kingdom **mostly** in confusion. The lords and knights quarreled **frequently**. These arguments were **largely** about who should be king. What could be done to stop the fighting?

The answer was this. A test was set up. Earlier, a sword had been planted **firmly** in a stone. It was **widely** known that whoever could pull the sword from the stone should be the next king. Naturally, all the knights in the kingdom wanted to try. The mightiest knights tried, but all failed. Then along came a young boy named Arthur. He pulled the sword from the stone without any effort at all. Arthur became king and ruled gloriously. He won many battles against his enemies. But alas, **eventually**, as all things do, his life came to an end. He was killed in battle by an evil foe named Mordred. With this event, the glory of Arthur's kingdom passed from the world.

Vocabulary Words

clearly	mostly
earlier	naturally
eventually	outside
everywhere	practically
firmly	precisely
frequently	rapidly
immediately	widely
largely	

Word Learning Tip!

An adverb tells more about a verb, an adjective, or another adverb. Did you know that many words that end in -ly are adverbs? An adverb answers one of these questions: Where? When? How? How often? or How long? How much? or To what extent?

Vocabulary **Building Strategy**

Use Context Clues Put together the meanings of all the words around an unknown adverb to help you determine its meaning. Look closely at the verb, adjective, or adverb it describes.

6 Adverbs to Know

LESSON

Connect Words and Meanings

(clearly	everywhere	immediately	naturally	precisely	
	clearly	everywhere	mmeulatery	naturany	precisery	
	earlier	firmly	largely	outside	rapidly	
	eventually	frequently	mostly	practically	widely	J

1 **Directions** Use the clues to complete the crossword puzzle. Across **4.** not moving, not bending, or not giving way easily under pressure; solidly **7.** at some time after a series of events; at last **10.** as might be expected; without a doubt 3 **11.** mainly; mostly 4 **13.** exactly **14.** moving very quickly 8 10 11 12 13 Down **1.** very often 14 15 **2.** almost entirely; largely **3.** by a large number of people, over a great distance **5.** very nearly but not quite **6.** before the expected or arranged time; before the present time **8.** in a way that is easy to understand or picture **9.** in the open air; not inside **12.** in all places **15.** without delay; at once Continued on next page

Chapter 1 • Context Clues

Powerful Vocabulary for Reading Success: Grade 5 © Scholastic Teaching Resources

Adverbs to Know (

LESSON

6

Connect More Words and Meanings

clearly	everywhere	immediately	naturally	precisely
earlier	firmly	largely	outside	rapidly
eventually	frequently	mostly	practically	widely

Directions Read the synonym pairs below. Then find the vocabulary word that matches each pair of synonyms. Write the correct word in the blank.

Create a Favorite Story Poster Create a poster for one of your favorite stories. Include pictures showing three events from the tale. Write a caption under each event. Try to use three adverbs in your poster.

6 Adverbs to Know

LESSON

Use Words in Context

clearly	everywhere	immediately	naturally	precisely
earlier	firmly	largely	outside	rapidly
eventually	frequently	mostly	practically	widely

Directions Choose the right word to fit in each blank. Write it on the line.

- **1.** One question is asked ______ (*immediately, frequently, precisely*) or over and over: How much of the story of Arthur is true and how much is imaginary?
- **2.** One part of the story is ______ (*clearly, eventually, widely*), or certainly, true.
- **3.** A strong king named Arthur did exist and ______(*outside, practically, firmly*), or solidly, ruled his kingdom.
- **5.** As a result, there was peace ______ (*outside, everywhere, rapidly*) in the kingdom.
- **6.** For fifty years, Arthur's kingdom was not bothered by invaders from ______ (*outside*, *naturally*, *largely*) their land.
- **7.** One ______ (*widely, mostly, immediately*) held belief is that Arthur was killed by his foe Mordred.
- **8.** This story may not be ______ (*rapidly, earlier, precisely*), or exactly, true.
- **9.** Stories of Arthur passed from one person to another ______ (*largely, outside, firmly*) by word of mouth.
- **10.** After the 1100s, these stories ______ (*earlier, rapidly, frequently*), or quickly, spread all over Europe.

Create a Banner On a separate piece of paper, create a banner for a tournament. Put a motto or brief saying on your banner. For example: "People from everywhere come together." Use at least one vocabulary word or one new adverb in your motto.

.

6

Put Words Into Action

$\left(\right)$	clearly	everywhere	immediately	naturally	precisely
	earlier	firmly	largely	outside	rapidly
	eventually	frequently	mostly	practically	widely

Directions Read the label for each scroll: Where? When? How? How often? or How long? How much? or To what extent? Sort your vocabulary words into these categories. Use the clues to help you. Write the correct word on each line of the scrolls.

Sort New Words Work with a partner to find at least one more adverb to add to each scroll. Look through books, magazines, and newspapers to find these adverbs.

6 Adverbs t

LESSON

Adverbs to Know

Review and Extend

	clearly earlier eventually	everywhere firmly frequently	immediately largely mostly	naturally outside practically	precisely rapidly widely
More!	An adverb tells	more about a ver	h an adjective or	another adverb	An adjective
	describes a pers	on, place, or thing	. 5 .	and adverbs are	related. Often, you
	describes a pers	on, place, or thing	g. Many adjectives ective by adding -	and adverbs are	3
	describes a pers	on, place, or thing werb from the adj	g. Many adjectives ective by adding -	and adverbs are ly.	5
	describes a pers	on, place, or thing werb from the adj Adjective	g. Many adjectives ective by adding - <i>f</i> + -ly r	s and adverbs are ly. Adverbs	3

Directions Add -ly to form an adverb from each boldface adjective. Write the adverb in the blank.

- **1.** The black knight is riding from the castle and coming straight at you. Luckily, your horse is **rapid**. How should you move to get out of his way?
- 2. Your grip on your lance is firm. How do you hold the lance?
- **3.** You put down your visor but your vision is still **clear**. How do you see the black knight?
- **4.** You have had **frequent** matches against this knight. How often have you fought against him?
- **5.** He rushes toward you, and the thrust of his sword is **precise**. How does he thrust his sword?

Write a Story In your journal, write a story about a legendary figure or a superhero. What makes this character special? What three things does this character do? Use at least three vocabulary words and two new adverbs in your story.

6

Check Your Mastery

Directions Use context clues to choose the best adverb to fit in each blank. Write it on the line.

- **1.** When I was a child, my mother ______ (*frequently, largely, earlier*) took me to the library. Sometimes we went two or three times a week.
- **2.** I loved to listen to the storytellers tell stories from all around the world. These stories came from ______ (everywhere, precisely, firmly).
- **3.** I loved the stories that happened many, many years ago. I liked to imagine that I was taking part in events that had happened ______ (*earlier, eventually, mostly*).
- **4.** The storytellers said that ______ (*rapidly*, *immediately*, *clearly*) I had a vivid imagination. This was easy for them to see.
- **5.** What a compliment! ______ (*Naturally, Rapidly, Earlier*) I felt proud.
- **6.** Some stories I liked more than others. I ______ (*mostly, widely, outside*) wanted to hear stories about King Arthur and his court, although I liked ancient myths, too.
- Many people around the world have heard these stories. They are
 ______ (practically, widely, rapidly) known.
- **8.** I have heard them told so many times I can almost, or ______, (*earlier, everywhere, practically*) recite them by heart.
- 9. I liked one storyteller very much, because she captured what the characters were like.
 She used ______ (precisely, immediately, firmly), or exactly, the right tone of voice for each role.
- **10.** I knew right away who was speaking when she changed her voice. I could tell each character ______ (*immediately, widely, earlier*).

7 Multiple-Meaning Words to Know

Read Words in Context

Vocabulary Words

bridge	range
bureau	refrain
cabinet	rest
contract	rung
harbor	steer
mold	temper
peer	vent
pelt	

Word Learning Tip!

Some words have two or more very different meanings. To determine what a word means in a particular sentence, you must find out its part of speech (is it a noun, verb, adjective, etc.?) and look for the meaning that the word must have for the sentence to make sense.

Vocabulary Building Strategy

Use Context Clues The only way to determine the meaning of multiple-meaning words is to study their context—the words, phrases, and sentences that surround them. Clues from the context help you determine which meaning of the word the writer intends. READ!

Home on the Range

Carlos's parents have gotten **contracts** that permit them to raise cattle. These written agreements give them the right to graze their **steer** on public land. The cattle feed on the open **range**, acres of land that surround the family's ranch. Carlos helps with the work. As he herds the cattle, he often sings old cowboys songs. He repeats the same **refrain**: "And the skies are not cloudy all day."

Carlos knows that being a cowboy is hard work, but he likes it anyway. In the heat, an animal may get irritable and lose its **temper**. The cowboy must wait and watch until the steer calms down. In winter, the rain **pelts** down hard, striking both men and beasts. There is nothing to do but wait out the storm.

When Carlos and the other cowboys get tired, they **rest** under the trees. Often they have to brush some fuzzy green **mold** off the ground before they can lie down. No matter how glaring the sun, someone always has to stay awake to watch the herd, even if he has to **peer** at the cattle through half-closed eyes.

Back home at last, Carlos washes up for dinner. He takes fresh clothing from his **bureau**. This dresser holds all his clean shirts and pants. He takes a bottle of water from the kitchen **cabinet**, the cupboard next to the sink. Now, he can finally relax.

Sometimes Carlos gets a break from work and goes to the nearest port city. He likes to stroll on the **bridge** that spans the bay and watch the boats sail into the **harbor**. He also walks out on the docks where the boats tie up. When he can, he climbs down the **rungs** of the ladder on the side of the dock. He wants to see if he can get a better look at the boats. He is excited and **vents** his feelings by whistling softly to himself. But his thoughts stray back to home. The tune he whistles is "Home, Home on the Range."

7

Connect Words and Meanings

bridge	contract	peer	refrain	steer	
bureau	harbor	pelt	rest	temper	
cabinet	mold	range	rung	vent	

Directions Read the definitions for each word below. Then read the sentence that follows the definitions. In the blank, write the letter of the definition that best fits the context.

1.	range	A. noun: an area of open land used for a special purposeB. noun: a cooking stoveCarmella put the kettle on top of the range.
2.	steer	A. noun: male cattleB. verb: to move a vehicle in a certain directionThe pilot steered the ferry safely into port.
3.	cabinet	 A. noun: a piece of furniture with shelves and drawers; a cupboard B. noun: a group of advisors for the head of government The president asked his cabinet for advice.
4.	refrain	A. noun: repeated words in a song or poemB. verb: to stop yourself from doing somethingThe refrain from the poem kept echoing in his head.
5.	vent	A. noun: an opening through which smoke or air can passB. verb: to show or let outThe gas escaped through the vent in the wall.
6.	contract	 A. noun: a legal agreement B. verb: to get The sick people were kept in a separate area so that others would not contract the disease from them.
7.	bridge	 A. noun: a structure built over a body of water so that people can cross it B. noun: a card game for four players C. verb: to connect Fifteen thousand cars travel across the bridge each day.
8.	mold	 A. noun: a furry fungus that grows in damp places or on old food B. verb: to model or shape something Throw out that piece of bread because it is covered with mold.

7 Multiple-Meaning Words to Know

Connect More Words and Meanings

bridge	contract	peer	refrain	steer	
bureau	harbor	pelt	rest	temper	
cabinet	mold	range	rung	vent	

Directions Continue the activity. Read the definitions for each word below. Then read the sentence that follows the definitions. In the blank, write the letter of the definition that best fits the context.

9.	rest	A. noun: the others or the remaining part of something
		B. verb: to relax or sleep
		Who's going to eat the rest of this pizza?
10.	rung	A. noun: one of the horizontal steps on a ladder
		B. verb: made a clear sound; past participle of <i>ring</i>
		The bell signaling the end of the school day had rung
		fifteen minutes earlier.
11.	bureau	A. noun: a chest of drawers
		B. noun: an office that provides information or another service
		The clerk in the travel bureau got the airline tickets for our class trip.
12 .	pelt	A. noun: an animal skin with fur or hair still on it
	-	B. verb: to strike or beat
		The hail pelted her face as she walked through the storm.
13.	temper	A. noun: a tendency to get angry
	-	B. verb: to make things less harsh or difficult
		The umpire had trouble controlling his temper .
14.	peer	A. noun: a person of equal standing
		B. verb: to take a careful look at something
		The defendant was judged by a jury of her peers .
15.	harbor	A. noun: a place where ships settle or unload their cargo
		B. verb: to hide someone or to take care of someone
		Although he knew it was wrong, he harbored the escaped criminal
		because he was his friend.

Make a Collage With a small group of classmates, make a word collage using one of the multiple-meaning words. Cut pictures from magazines or newspapers and write the multiple meanings of the word beneath each one. You may also want to illustrate one multiple-meaning word that is not on the list.

7

51

Use Words in Context

bridge	contract	peer	refrain	steer	
bureau	harbor	pelt	rest	temper	
cabinet	mold	range	rung	vent	J

Directions Write a vocabulary word in each of the blanks in this passage. Look for clues in the context that will help you find the correct word.

Conversation With a Cowboy

I've been riding the (1)	for twenty-five years because
I like wide open spaces. I (2)	from sitting around as much
as I can. I prefer to keep moving. Oh, I (3)	when the sun
goes down, but I get up mighty early. In the morning, I take	it easy at first. A peaceful start to
the day keeps me from losing my (4)	when upsetting things
happen on the job.	
The first thing I do when I get up is take my work cloth	nes out of my
(5), an old cedar chest of	of drawers. Then I take some cat
food from the (6) I alw	ays keep it in an airtight cupboard
so it stays fresh. I usually have to (7)	under the furniture
to find my cat, Kitty, because she likes to hide in out-of-the-	way places. I gently grab Kitty by her
(8), careful not to dama	ge her fur. I pet her gently. People
think cowboys spend all their time with (9)	, but cattle are
not the only animals we care for. I also like to (10)	stray
animals and give them a good, safe home.	

Write a Story Even cowboys have bad days! Write a bad-day story featuring a cowboy. Use at least five vocabulary words. Try to include context clues that will make the meaning of the vocabulary words clear. Circle each multiple-meaning word.

7 Multiple-Meaning Words to Know

Put Words Into Action

bridge contract	peer	refrain	steer
bureau harbor	pelt	rest	temper
cabinet mold	range	rung	vent

Directions Complete each of the word maps below by filling in the blanks.

Meaning:		Part of speech:
1		3
2		4
	bridge	
How do you use it in a sentence?		
5. Use first meaning:		
6. Use second meaning:		
Meaning:		Part of speech:
7		9
8		10
	pelt	
How do you use it in a sentence?		
11. Use first meaning:		
12. Use second meaning:		
Make More Maps Working in groups,	make word	I maps for five more of the vocabulary words. I

Make More Maps Working in groups, make word maps for five more of the vocabulary words. If some words have more than two meanings, add more blanks for these meanings. You may wish to use a glossary or dictionary to find all the meanings of a word.

7

53

Review and Extend

lea

	bridge bureau	contract harbor	peer pelt	refrain rest	steer temper
	cabinet	mold	range	rung	vent
So	metimes the sam	e word can be us	sed as more than on	e part of speech	h When you read
			ech of the word. Th	1 1	,
		two meanings for		ile will help yet	
	8	C	L L	into the darkne	ess, Christa couldn't
		n walking toward l	_		
		-	tor and his cousin Mi	qual ara noore 1	Thoy are both cloven
	-	•	are not peers. She is	-	•
-			·	-	
NO	otice that when p	peer is used as a v	erb it takes the verb	0	-
	x x 71	1 .	. 1 .1 1		
irec ocab	tions Read each	sentence below.		e printed in bold	the plural. Iface to decide which give it a noun ending o
irec ocab vert	tions Read each oulary word to writ o ending. The campers go	sentence below. te in the blank. Th ot poison ivy whe	Use the context clue	e printed in bold you whether to g rotected in the v	lface to decide which give it a noun ending o woods.
irec ocab vert 1 .	tions Read each oulary word to writ o ending. The campers go Philip	sentence below. te in the blank. Th ot poison ivy whe	Use the context clue ne clue will also tell y n they walked unpr it whenever he	e printed in bold you whether to g rotected in the v forgot to wear l	Iface to decide which give it a noun ending woods. his gloves.
i rec ocab vert 1 .	tions Read each oulary word to writ o ending. The campers go Philip First, the clay w	sentence below. te in the blank. Th ot poison ivy whe	Use the context clue ne clue will also tell y n they walked unpr	e printed in bold you whether to g rotected in the v forgot to wear l	Iface to decide which give it a noun ending woods. his gloves.
irec ocab vert 1 .	tions Read each oulary word to writ o ending. The campers go Philip	sentence below. te in the blank. Th ot poison ivy whe	Use the context clue ne clue will also tell y n they walked unpr it whenever he	e printed in bold you whether to g rotected in the v forgot to wear l	Iface to decide which give it a noun ending woods. his gloves.
irec ocab verk 1. 2.	tions Read each oulary word to writ o ending. The campers go Philip First, the clay w it into a vase.	sentence below. te in the blank. Th ot poison ivy whe	Use the context clue ne clue will also tell y n they walked unpr it whenever he	e printed in bold you whether to g otected in the v forgot to wear l .ds. Then we	lface to decide which give it a noun ending woods. his gloves.
rec ocab verk 1. 2.	tions Read each oulary word to writ o ending. The campers go Philip First, the clay w it into a vase.	sentence below. te in the blank. Th ot poison ivy whe	Use the context clue ne clue will also tell y n they walked unpr it whenever he e motion of our han	e printed in bold you whether to g otected in the v forgot to wear l .ds. Then we	lface to decide which give it a noun ending woods. his gloves.
irec bocab verk 1. 2. 3.	tions Read each oulary word to writ o ending. The campers go Philip First, the clay w it into a vase. The heavy rain like rocks!	sentence below. te in the blank. Th ot poison ivy whe was shaped by the was beating dow	Use the context clue ne clue will also telly n they walked unpr it whenever he e motion of our han n on the roof. It	e printed in bold you whether to g otected in the v forgot to wear l ds. Then we	Iface to decide which give it a noun ending woods. his gloves.
irec bocab verb 1. 2. 3.	tions Read each oulary word to writ o ending. The campers go Philip First, the clay w it into a vase. The heavy rain like rocks! The lawyer drey	sentence below. te in the blank. Th of poison ivy whe was shaped by the was beating dow w up the legal do	Use the context clue be clue will also tell y on they walked unpr it whenever he e motion of our han on the roof. It p cuments . The two	e printed in bold you whether to g otected in the v forgot to wear l ds. Then we	lface to decide which give it a noun ending woods. his gloves.
irec bocab verb 1. 2. 3.	tions Read each oulary word to writ o ending. The campers go Philip First, the clay w it into a vase. The heavy rain like rocks! The lawyer drey	sentence below. te in the blank. Th of poison ivy whe was shaped by the was beating dow w up the legal do	Use the context clue ne clue will also telly n they walked unpr it whenever he e motion of our han n on the roof. It	e printed in bold you whether to g otected in the v forgot to wear l ds. Then we	Iface to decide which give it a noun ending woods. his gloves.
irec bocab verb 1. 2. 3.	tions Read each oulary word to writ o ending. The campers go Philip First, the clay w it into a vase. The heavy rain like rocks! The lawyer drev sale of the hous	sentence below. te in the blank. Th of poison ivy whe was shaped by the was beating dow w up the legal do se had to be signe	Use the context clue be clue will also tell y on they walked unpr it whenever he e motion of our han on the roof. It p cuments . The two	e printed in bold you whether to g rotected in the v forgot to wear 1 .ds. Then we	Iface to decide which give it a noun ending of woods. his gloves.

Write Interview Questions Write some questions that you would like to ask a cowboy or anyone else in a special field of work. Use at least three of the vocabulary words you did not use in the above activity. Circle each multiple-meaning word. Try to use three other multiple-meaning words, too.

Check Your Mastery

Directions Choose the vocabulary word that best fits the context and write it in the blank. Use the boldface context clue to help you make the correct choice.

- **1.** Trained sheep dogs **direct** the herds away from danger. The dogs ______ (*steer, cabinet, mold*) the sheep where the shepherd wants them to go.
- 2. The candidate was advised to not take such a hard stand on several issues. But she refused to ______ (*harbor, bridge, temper*) her speech, even if it meant losing votes.
- **3.** The children need to **express** their anger over the rained-out ball game. After they ______ (*refrain, bridge, vent*) their feelings for a few minutes, they will find another activity that will make them happy once again.
- If you catch a cold, cover your mouth when you sneeze! Other people can
 ______ (steer, contract, bureau) your cold if you sneeze on them!
- **5.** The bakers **shape** dough into cookies. They ______ (*mold, peer, rung*) it into a variety of shapes.

Directions Circle the word that correctly fits in the blank for each analogy. Studying the relationship between the first pair of words will help you make the correct choice for the second pair.

6.	Stairway is to step a	as ladder is to		
	rung	bridge	harbor	
7.	Coat is to clothing a	as	is to furnitu	re.
	contract	vent	cabinet	?
8.	Harbor is to port as	equal is to		
	bureau	peer	refrain	1000
9.	Person is to skin as	animal is to		TH CKI
	steer	pelt	mold	The BE
10.	Bake is to oven as b	oil is to		
	temper	rest	range	

Read Words in Context

READ! The Vanishing Dog Towns

A prairie dog stood on its hind legs searching for danger. It spied a slight movement in the grass and gave a call of alarm—a high-pitched noise that sounds like a dog's bark. Badgers—their number one enemy—could be coming! The **gravity** or **seriousness** of the danger was not known yet. The prairie dog raised up higher to see beyond the **gnarled** scrub bushes that were **knotty**, or lumpy, and twisted with age. Then, with relief, it gave the "all-clear" bark.

Prairie dogs live in colonies or towns. At the entrance to their tunnels are large, cone-shaped mounds of dirt. These mounds serve as lookouts and also help prevent the flooding of their tunnels. The tunnels go down **corridors**, or **hallways**, that are about 15 feet underground. If tunnels get **drenched** or **soaked** in a heavy rainstorm, it could mean trouble. That's why near the entrance is an escape chamber, along with a sleeping chamber, and food storage chamber. When a **commotion** or noises are heard, a call is given. This results in a **bustle** of activity as the dogs quickly head for safety.

In 1804 prairie dogs were spotted by the Lewis and Clark expedition. By 1900 there were about five billion prairie dogs living in North America. Today prairie dogs are in danger because many people don't like them and often kill them.

These animals are **pesky** and **troublesome** to farmers because they eat grass meant for livestock. Even so, some farmers allow small colonies on their lands. They give their **consent** or **approval**. It's the larger colonies that concern them. Scientists, however, view prairie dogs as an important part of the prairie habitat. They want farmers to understand this. They speak carefully and try not to **fumble** their words. They do not want to **mishandle** the situation and make the farmers angry.

The arguments between scientists and farmers are ongoing. People try to be **civil**, or **polite** and respectful. There would be no **honor** or **glory** for anyone if these animals became extinct.

Vocabulary Words

approval	gravity
bustle	hallway
civil	honor
commotion	knotty
consent	mishandle
corridor	pesky
drenched	polite
fumble	seriousness
glory	soaked
gnarled	troublesome

Word Learning Tip!

A **synonym** is a word that means the same or nearly the same as another word. You can learn the meaning of synonyms by finding the word or words in a sentence that are used to define them.

Vocabulary Building Strategy

Use Context Clues You can often find the meaning of a synonym by using the context clues—the words and phrases around it. Sometimes a synonym's meaning is the word that comes right after the word *or* or *and* that follows it. For example, "The winning team's locker room was filled with commotion *and* bustle."

8 Synonyms to Know

Connect Words and Meanings

(approval	consent	glory	honor	polite
	bustle	corridor	gnarled	knotty	seriousness
	civil	drenched	gravity	mishandle	soaked
	commotion	fumble	hallway	pesky	troublesome

Directions Use the clues below to fill in the crossword puzzle. You may use the glossary.

Across

8

Connect More Words and Meanings

approv	val o	consent	glory	honor	polite
bustle	C	corridor	gnarled	knotty	seriousness
civil	c	drenched	gravity	mishandle	soaked
comm	otion f	umble	hallway	pesky	troublesome

Directions Read each definition below that describes a pair of synonyms. Then choose the synonyms that match the definition. Write them in the blanks in the sentence.

1.	acceptance or permission	The townspeople gave their of, or to, the plan.
2.	annoying and bothersome	The flies buzzing around the tent were and
3.	respectful; not rude	Although they each had strong opinions, the friends kept the discussion of the problem and
4.	wet through and through	The rain came down so heavily the children were and their shoes were
5.	importance; significance	The farmers recognized the or of the problem.
6.	twisted; bumpy	The limbs of the ancient tree in the backyard were and
7.	lots of movement; hubbub or disturbance	Around the holidays, there is a lot of and in the stores.
8.	praise and respect	The soldiers coming home had won and for their brave deeds.
9.	passageway	The office is at the end of this or
10.	blunder or drop; do something badly	When the judge spoke to the two lawyers who were arguing, she was careful not to or the situation.

Write a Journal Entry Imagine that you are part of an expedition traveling across America in the early 1800s. You have just seen your first prairie dog colony. Write an entry in your personal word journal. Think about how you would describe the prairie dogs. What is it about them that you find interesting and exciting? Use three sets of synonyms in your entry.

8 Synonyms to Know

Use Words in Context

approval	consent	glory	honor	polite
bustle	corridor	gnarled	knotty	seriousness
civil	drenched	gravity	mishandle	soaked
commotion	fumble	hallway	pesky	troublesome

Directions Answer each of these questions with a sentence using two synonyms from your vocabulary words. Use the boldface words to determine which pair of synonyms to use. Write your answer on the line.

- **1.** What have you seen in nature that is **twisted** and **bumpy**?
- 2. In what ways might an animal be annoying and bother you?
- 3. What activities would you have to ask your parents for permission to do?
- 4. What situations require you not to make jokes and act silly?
- 5. What places are filled with **excitement** and **noise**?
- 6. Which parts of a school are linked by a **passage that people walk through**?
- 7. Whom do you admire for his or her good reputation and fame?
- 8. How do people show that they are well-mannered and act with respect?

Debate Your Position Work with a partner. Consider the question of whether prairie dogs should be protected. Select either the farmers' side or the scientists' side. Write sentences to support your position, using five sets of synonyms. Be prepared to debate the question.

8

Put Words Into Action

\bigcap	approval	consent	glory	hallway	polite
	bustle	corridor	gnarled	honor	seriousness
	civil	drenched	gravity	mishandle	soaked
	commotion	fumble	knotty	pesky	troublesome

Directions Look at each group of synonyms below. Cross out the word that doesn't belong.

Interview a Wildlife Scientist Work with a partner to create five or six interview questions to ask a wildlife scientist about prairie dogs or other animals in the wild. Write them in your personal word journal. Take turns interviewing your partner and being interviewed by your partner. Try to include at least four vocabulary words, along with several new synonyms in your questions and your answers.

8 Synonyms to Know

Review and Extend

approval	consent	glory	hallway	polite
bustle	corridor	gnarled	honor	seriousness
civil	drenched	gravity	mishandle	soaked
commotion	fumble	knotty	pesky	troublesome

Learn

More!

There are shades of difference between two synonyms that makes one of them better to use in a certain situation. For example, both *drenched* and *soaked* mean "to be wet through and through." People can be either *drenched* or *soaked* after a downpour. But *soaked* also means "left something in water." You would say that vegetables left in water were *soaked*, not that they were *drenched*.

Both *polite* and *civil* deal with good manners. *Polite* suggests showing care for others, such as saying "thank you." *Civil* suggests that someone shows good manners, but doesn't really want to, such as when two people who don't really like each other try to be *civil*.

Directions Read each situation. Choose the synonym that best fits the context. Use each word only once. Write this synonym in the blank. You may use a dictionary to help you.

fumbled—mishandled

- **1.** The team lost the point when he ______ the ball.
- **2.** Because the mayor is good with people, she will not ______ this difficult problem.

bustle-commotion

- **3.** When the fire alarm rang, we lined up quickly and didn't make a ______
- **4.** There was a lot of ______ in the house as they got ready for the party.

civil-polite

5. Sonia Jackson and Leslie Gravino have very different opinions, but they were

_____ to each other during the debate.

6. My little brother has good manners and is very ______.

Find New Synonyms On a separate piece of paper, draw an ice-cream cone with two scoops on it. Write a synonym pair in the scoops. Work with a partner to find additional synonyms for these words. Add a scoop for each synonym you find.

					LESSON
				Synonyms to Knov	v (8)
Cl	heck Y	our Mas	tery		
Direc	tions Complete	each sentence below.			
1.	,		ight tell you to		
2.			1		
3.	You need your J	parents' consent in ord	ler to		
4.	There is a lot of		hen		
5.	At the end of th				
Direc	tions Complete	the word analogies belo	ow. Write your answers on	the lines.	
6.	Single is to alo	ne as civil is to			
	A. polite	B. approval	C. honor		
7.	See is to glimps	se as mishandle is to .			
	A. knotty	B. fumble	C. seriousness		
8.	Shine is to glow	v as troublesome is to			
	A. gnarled	B. pesky	C. gravity		
9.	Power is to str	ength as knotty is to _			
	A. gnarled	B. honor	C. commotion		

10.	Funny is to amusing	g as gravity is to	
	A. seriousness	B. soaked	C. hallway

Read Words in Context

Vocabulary Words

Antonyms to Know

allowed	hire
dismiss	inexpensive
distracted	inferior
dull	meaningful
focused	misery
forbidden	optimist
frail	pessimist
glistening	pleasure
hardy	senseless
high-priced	superior

Word Learning Tip!

An **antonym** is a word that means the opposite or nearly the opposite of another word. For a pair of words to be true antonyms, they must share the same part of speech. If an unknown word is the same part of speech as a word you know, but seems to mean the opposite, it could be an antonym for the word you know.

Vocabulary Building Strategy

Use Context Clues You can often understand unfamiliar words by studying their context—the words and sentences that surround them. Sentences that compare and contrast often contain antonyms. So look for antonyms, as well as other clues, when you come across an unfamiliar word.

Eyes on the Prize

Christopher wants to buy a **high-priced** bicycle even though he doesn't have much money. He does not want an **inexpensive** model. He believes the cheaper bicycle will be **inferior** to the expensive one. He wants a **superior** machine that will outperform the cheaper models. The bike he wants has a bright, **glistening** finish that makes the lower-priced bicycles look **dull** and colorless. Christopher says, "A top-of-the-line bicycle will give me years of joy and **pleasure**. A low-priced one will bring me trouble and **misery**."

Christopher decides to get a job to earn money to buy the bicycle he wants. There is a problem with his plan, however. Christopher is **forbidden** to work during the week. His parents will not let him work after school. He is **allowed** to work only one day on the weekends. Christopher asks, "Who will **hire** me? If someone does give me a job, they will **dismiss** me as soon as they find someone who can work more days. They will fire me as soon as they get a replacement."

In addition, Christopher looks thin and **frail**. He worries that people will think he is too weak to do hard work, even thought he is really strong and **hardy**.

Yet, Christopher is an **optimist**. He refuses to give up even though there are difficulties in his way. He refuses to be a **pessimist** and lose all hope. He is **focused** on worthwhile goals and will not let himself be **distracted** by **senseless** doubts. He concentrates his energy on **meaningful** work and does not worry about silly things that may never happen. With such an attitude, it won't be long before he will have saved the money he needs to buy his bicycle.

Antonyms to Know (

LESSON

9

Connect Words and Meanings

allowed	focused	hardy	inferior	pessimist
dismiss	forbidden	high-priced	meaningful	pleasure
distracted	frail	hire	misery	senseless
dull	glistening	inexpensive	optimist	superior

Directions Read the word in the right-hand column. Then find its antonym in the left-hand column. Write the letter of the antonym in the blank beside the word in the left-hand column.

Continued on next page

9 Antonyms to Know

Connect More Words and Meanings

allowed	focused	hardy	inferior	pessimist	
dismiss	forbidden	high-priced	meaningful	pleasure	
distracted	frail	hire	misery	senseless	
dull	glistening	inexpensive	optimist	superior	

Directions Read each definition below. Then write the word in the sentence that best fits the definition.

1. Definition: to allow to leave or to let someone go Ms. Padma was told to ______ the class early. **2. Definition:** someone who believes that things will turn out for the best _____. Even though the weather report says it will Vonda is a(n) _____ rain on the day of the picnic, she believes the sun will shine. **3. Definition:** shining in a sparkling way Hector stood on the boardwalk and looked at the ______ sand. **4. Definition:** higher in rank or above average in quality The salesperson claimed that the latest laptop computer was _____ to the older model. **5. Definition:** weak, delicate, light After her illness. Marita remained ______ for several weeks. **6. Definition:** not allowed or approved _____, except on weekends. Riding bikes in the park is _____ **7. Definition:** having meaning and purpose; significant From looking at their faces, you could tell that they were having a ______ discussion. **8. Definition:** a feeling of enjoyment or satisfaction Helping my team score during a game gives me a lot of _____ **9. Definition:**having your thoughts and attention on something else; not concentrating _____ look on his face. You could tell that he was The boy had a _____ thinking about a place other than school. **10. Definition:** not costing a lot; cheap She bought an ______ brand of running shoes. -Have a Silent Dialogue Working with a partner, pass a piece of paper back and forth. The first player

writes a vocabulary word, the second writes its definition. Next, the first writes an antonym, and the second, a definition of the antonym, and so on, until all the vocabulary words are used.

9

65

Use Words in Context

(allowed	focused	hardy	inferior	pessimist	
	dismiss	forbidden	high-priced	meaningful	pleasure	
	distracted	frail	hire	misery	senseless	
	dull	glistening	inexpensive	optimist	superior	

Directions There's something wrong with this passage! The boldface words don't make sense in their context. Replace each boldface word with its antonym—the word from the vocabulary list that **does** make sense. Write the correct words in the blanks.

To grow **frail (1)**______ plants that are strong and healthy, there are several things you must do. First, it's important to stay **distracted (2)**_____ on your goal. Don't let your mind wander! Second, you don't need to buy inexpensive (3)______ plants; low-cost plants work just as well as costly ones. Some people think that expensive plants are **inferior (4)**______ and better than cheaper ones, but that's rarely true. Next, look for plants that are shiny and **dull** (5)_____, because glossy plants are usually healthier than faded ones. Don't try to take plants from parks and other public places. Often, you are **allowed** _____ by law to remove these plants, and you could get fined. Also, (6)_____ these plants may have bugs than can infect your healthy plants. An insect infestation will bring you much **pleasure (7)**, maybe even causing your plants to wilt and die. Even a grouchy **optimist (8)**______ can become a successful gardener with just a little effort. You don't have to **dismiss (9)**______ a professional gardener to help you. Gardening is a **senseless (10)**______ and productive pastime, giving gardeners delicious vegetables, beautiful flowers, and pretty yards!

Write Instructions Think of a goal you would like to reach. For example, your might want to learn a musical instrument, improve in a sport, or get a good grade in mathematics. Then write instructions for reaching that goal. Try to use at least five vocabulary words in your instructions.

9 Antonyms to Know

Put Words Into Action

(allowed	focused	hardy	inferior	pessimist
	dismiss	forbidden	high-priced	meaningful	pleasure
	distracted	frail	hire	misery	senseless
	dull	glistening	inexpensive	optimist	superior

Directions Write a sentence to answer each of the questions below. Use both words in boldface in your answer.

- **1.** How would an **optimist** and a **pessimist** look at their chances of winning a contest?
- 2. What can cause a pet to feel misery and what might cause a pet to feel pleasure?
- **3.** What activity is **forbidden** in the park and what activity is **allowed**?
- **4.** Why might one dog have a **dull** coat and the other a **glistening** coat?
- 5. In your opinion, what makes one model of bike inferior and another superior?
- 6. Why is it important to be focused when you do your homework and not distracted?
- 7. What could make an employer hire someone, and what could make an employer dismiss someone?
- 8. Who would you be more likely to visit in a hospital—someone in frail health or someone who is hardy?

Write Headlines Working with a classmate, write some headlines for a school newspaper story about you or someone you know reaching an important goal. Try to use one or two of the vocabulary words in each of your headlines.

Review and Extend

	allowed dismiss distracted dull	focused forbidden frail glistening	hardy high-priced hire inexpensive	inferior meaningful misery optimist	pessimist pleasure senseless superior
A I	Antonyms can serve as context clues. Antonym clues are words and phrases that help				

you determine the meaning of an unfamiliar word by understanding what the new word does not mean. Here's an example:

Deserts are **arid** pieces of land with very few *wet* areas.

The word *wet* is an antonym clue that helps make the meaning of **arid** clear. **Arid** means "dry," the opposite of *wet*.

Directions Write a vocabulary word in each blank in the items below. Use the antonym clues in boldface to help you choose the correct word.

- **1.** Staying ______ on your goals helps prevent you from becoming **distracted** and losing your sense of purpose.
- **2.** It is not always true that an **optimist** is more likely to succeed than a ______, because a doubtful person may try harder.
- **3.** Reaching a goal does not guarantee **pleasure**. Sometimes ______ can follow achievement because of the sudden lack of purpose.
- **4.** It is not fair to label some people's goals as **superior** to those of others. What may seem _______ to one person may be of great value to another.
- **5.** If you want to avoid leading a **senseless** life, set ______ goals for yourself and work hard toward achieving them.

Bonus Write a sentence about goals using an antonym pair that was not used above.

Cive a Speech Imagine that a friend or relative is receiving an award for a special achievement. Write and present a short speech for the award ceremony. Use all of the vocabulary words you did not use in the activity above.

9 Antonyms to Know

Check Your Mastery

Directions Choose the word that best fits each sentence below. Write the word in the blank.

- **1.** It's important to stay ______ (*focused*, *distracted*, *dull*) when you are studying for a test.
- **2.** They expected a ______ (*hardy, superior, frail*) elderly lady, and so were surprised when the eighty-two-year-old woman skied ahead of them down the slope.
- **3.** The skates were so ______ (*inexpensive, inferior, high-priced*) he thought they would be of poor quality. What a surprise he had when they turned out to be so good.
- **4.** It was a ______ (*glistening*, *senseless*, *pessimist*) accident that hurt a lot of innocent people.
- **5.** Don't ______ (*allowed*, *dismiss*, *misery*) the idea until you take a few minutes to think about it.

Directions Fill in the blank with the vocabulary word that best completes each sentence. Use the clue in boldface to help you choose the correct word.

- 6. If you are a person who expects the worst, you are not an ______.
- **7.** If you **fire** workers during hard times, you just cannot expect to _______ them again when times are good.
- **8.** If you want to make **dull** furniture look ______, use furniture polish.
- Selly felt some pain when she started exercising after many years. Now she takes
 _______ in exercising and looking good and being fit.
- **10.** The younger child was upset because her older sister was **permitted** to do things that were _______ to her.

Read Words in Context

READ! Venice: City of Many Boats

Venice, Italy, is made up of 117 small islands that sit in a lagoon. It is an **impressive** city because of its extraordinary canals and majestic buildings. Many people visit it each year and are dazzled by its amazing places.

People get around in Venice with water taxis and special boats called "gondolas." The gondolas are **suitable** for Venice. Because they are long and narrow, they can get through Venice's many narrow waterways.

When I am in Venice, one of my favorite activities is to sit **casually** in a gondola as it moves slowly along the Grand Canal, and the many smaller canals. Doing this allows me to truly enjoy the scenery. I love to watch the boatmen, who guide the boats through the canals with great **dignity**. They are given honor and respect because of their impressive skills. Afterwards, I can **vividly** recall the sound of the gondoliers singing as they row. The memory of them remains clear in my mind.

There are many small boats on the canal, as well as **gigantic** barges. The barges have to be enormous because they carry fruits, vegetables, and other items that merchants sell. Since there is a lot of boat traffic on the canals, the boatmen must have a lot of **patience**, especially during traffic jams! Usually, they remain calm and don't get upset as they steer their boats through the waterways. The main reason there is so much boat traffic is that there aren't any cars or other motor vehicles in Venice!

But Venice has a big problem. It is sinking, and some scientists are afraid it will **perish** and disappear into the sea. Scientists from around the world are working together to keep it afloat. People who live in Venice try to **reassure** each other that the city will always be safe. The Venetians remain hopeful and continue to **thrive** and do well in their beautiful city.

Vocabulary Words

casually	perish
dignity	reassure
gigantic	suitable
impressive	thrive
patience	vividly

Word Learning Tip!

In this chapter, you have learned to use nouns, verbs, adjectives, adverbs, synonyms, and antonyms to determine what a word means. In this lesson, you will have a chance to use all of this information to find the meaning of unknown words.

Vocabulary Building Strategy

Use Context Clues You can often understand words you don't know by using the words and phrases around them. As you have learned, this is called the word's context. Using context clues helps you to know what a word means.

Connect Words and Meanings

casually	gigantic	patience	reassure	thrive	
dignity	impressive	perish	suitable	vividly	

Directions Read each definition below. For each item, circle the letter of the word that matches the definition. You may use the glossary or a dictionary to help you.

1.	to do well; to flourish A. thrive	or prosper B. reassure	C. perish	
2.	having a strong or str A. impressive	iking effect B. patience	C. dignity	
3.	clearly or distinctly A. vividly	B. casually	C. suitable	
4.	the ability to remain of A. perish	calm and not be hasty B. thrive	C. patience	
5.	a quality that makes s A. gigantic	someone worthy of ho B. patience	nor and respect C. dignity	
6.	right for a particular J A. impressive	purpose or occasion B. suitable	C. gigantic	AN A
7.	in a way that is not pl A. suitable	lanned or not formal B. vividly	C. casually	
8.	huge; very large; enor A. patience	rmous B. gigantic	C. suitable	
9.	spoil; to be destroyed A. perish	before its time B. reassure	C. thrive	
10.	to calm; to give confid A. reassure	dence or courage B. dignity	C. perish	

Continued on next page

Connect More Words and Meanings

LESSON

Putting It Together (10)

casually	gigantic	patience	reassure	thrive	
dignity	impressive	perish	suitable	vividly	

Directions Read each definition. Write the vocabulary word that fits in the blank.

- **11. Definition:** right for a particular purpose or occasionSmart travelers pack ______ clothing that is comfortable for long trips.
- **12. Definition:** spoil; to be destroyed before its time Don't take food that can ______ and spoil in your backpack.
- **13. Definition:** to do well; to flourish or prosperMany people ______ when they travel because they like to learn about new places.
- **14. Definition:** to calm; to give confidence or courage
 - Be sure to ______ family members by sending postcards!

This will make them feel secure that you are safe and having a good time.

- **15. Definition:** in a way that is not planned or not formalIt's nice to dress ______ when walking around the city and visiting museums.
- 16. Definition: having a strong or striking effect There are many wonderful and ______ places to visit, especially in your own state!
- **17. Definition:** huge; very large; enormous Don't take a _______ suitcase because it will be too difficult to carry.
- **18. Definition:** clearly or distinctly

Lucy ______ remembers every exciting detail of her trip to Yosemite National Park.

Write a Letter Imagine that you are going on a trip to your favorite city. Which city is it? Write a letter to the Tourist Bureau to get information about the city. Ask at least five questions in your letter and use five vocabulary words.

Use Words in Context

LESSON

10

Putting It Together

casually	gigantic	patience	reassure	thrive	
dignity	impressive	perish	suitable	vividly	

Directions Use the word in boldface to help you complete each item. Write your answers in the blanks.

Name two activities that you need **patience** to do well.

1	2
Name two foods that can	perish if they are not in the refrigerator.
3	4
Name two things that th	rive when it rains.
5	6
Name two clothing items	that are suitable to take on a vacation to the mountains.
7	
Name two books that you	a remember vividly .
9	10
Name two people who ar	e impressive because they have done great things.
11	12
Name two people who ha	ave great dignity .
13	14
Name two places where y	vou might see gigantic buildings.
1 /	

Cuess the Mystery Place Think of a place that everyone in class knows. Don't name it! Have a classmate write questions to ask you about the place. Your classmate should then ask you these questions until he or she guesses the place. Then switch roles, write questions about your classmate's place, and ask them. In your questions, use at least two vocabulary words on this list and three verbs from Lesson 2.

Putting It Together (10)

LESSON

Put Words Into Action

casually	gigantic	patience	reassure	thrive	
dignity	impressive	perish	suitable	vividly	

Directions Use the questions in each card to interview each word. Write the answers in the blanks.

Stage a Newscast With a group of classmates, plan and rehearse a TV newscast. One of you will write a speech as if he or she is a famous person, using all the vocabulary words. Everyone else will write questions to ask this person. These questions should contain all the words in this lesson.

73

Review and Extend

Learn	casually dignity	gigantic impressive	patience perish	reassure suitable	thrive vividly	
More!	and write. Seein	l's part of speech c g how a word is us	sed in context ca		, , ,	
	noun His <i>patie</i>	<i>nce</i> was amazing.	verb Birds <i>tr</i>	<i>nrive</i> in that forest	t.	
	adjective What a <i>g</i>	<i>igantic</i> fish!	adverb They wa	alked <i>casually</i> thro	ough the old stree	ets.

Directions Use the boldface word or phrase to help you determine which vocabulary word to use in each sentence. Write the answer in the blank. Then decide which part of speech the vocabulary word is and circle your choice.

			Part of Spe	ech
1.	Glassblowers clearly and	2.	adjective	adverb
	imagine how an object will look as they blow the glass.			
3.	Venice has an and	4.	adjective	noun
	grand history of glassblowing.		-	
5.	Glass-makers used to and prosper	6.	noun	verb
	because their glass was highly prized throughout Europe.			
7.	The glass is for vases and	8.	adverb	adjective
	statues. It is appropriate and fitting for these items.			
9.	To and comfort people that	10.	verb	adjective
	Venice was safe from fires in the glassworks, the factories			
	were moved to the island of Murano a long time ago.			

Write About What Was Impressive Think of the most impressive event that you've seen. Write a few sentences about why you think it has left a lasting impression on you. Use at least two vocabulary words and three adjectives from Lesson 4 in your description.

10 Putting It Together

Check Your Mastery

Directions Complete each analogy. Write the word that best fits in the blank.

1.	Prosper is to flour	rish as succeed is to			
	dignity	thrive	vividly		
2.	Tiny is to huge as	small is to			
	gigantic	patience	impressive		
3.	Rot is to spoil as	decay is to			
	impressive	perish	patience		
4.	Correct is to prop	er as fitting is to			
	vividly suitable		dignity		
5.	Comfort is to sup	port as encourage is to)		
	vividly	casually	reassure		
D:***		er of each correct answ			
Direc			er.		
6.	Which of the follo	wing people is dressed	casually?		
	A. a boy wearing s	horts and a tee-shirt	C. a woman wearing a business suit D . a man wearing a shirt and tie		
	B. a soldier wearin	g a dress uniform			
7.	Which of the follo	owing would you find i	mpressive and grand?		
	A. the pyramids		C. a mud puddle		
	B. a squished sand	lwich	D. a trash basket		
8.	A person who stay	rs calm and has a lot of	patience would most likely—		
	A. get tense when	things go wrong.	C. stay relaxed even when things get busy.		
	B. not be good to l	nave in an emergency.	y. D. start yelling when upset.		
9.	A person who vivi	dly remembers a vacati	on—		
	A. forgets the vaca		C. doesn't care about it.		
	B. remembers wha a vacation.	t happened during	D. talks about going on vacation.		
10.	A person who has	dignity and acts with s	self-respect—		
	A. travels around <i>A</i>	America.	C. plays basketball.		
	B. is polite and kir	nd to other people.	D. is impatient with other people.		

75

LESSON

Putting It Together 10

11 Words With Prefixes (*bi-, multi-, oct-/octa-/octo-, tri-*)

Be a Word Architect

Vocabulary Words

biannual	octagonal
biceps	octopus
bifocals	triangular
binoculars	triathlon
biweekly	tricycle
multicolored	tripod
multimillionaire	tristate
multitude	

Word Learning Tip!

When you come to a long word, it is helpful to see if you know the meaning of any parts of that word. For example, a prefix always comes at the beginning of a word. It carries a meaning that doesn't change no matter what word or word root it is added to. Knowing the meaning of prefixes can help you determine the meaning of many unknown words.

Vocabulary Building Strategy

Use Prefixes A prefix is a letter or group of letters added to the beginning of a word or root to change its meaning. You can often learn the meaning of words you don't know by adding together the meaning of the prefix and the word or word root it was added to. Then check if the meaning makes sense in the sentence.

Learn

More!

You know something right away about all words that begin with the prefix *bi*-: They all contain the meaning "two." Words that begin with the prefix *tri*- all contain the meaning "three." Words with the prefix *oct*-, which is also spelled *octa-* or *octo-*, all contain the meaning "eight." Words with the prefix *multi*all contain the meaning "many."

Prefix	Meaning
bi-	two
tri-	three
oct-/octa-/octo-	eight
multi-	many

You can add a prefix to a word:

tri + state = tristate

You can add a prefix to a word root (a word part that carries the word's basic meaning but cannot stand alone):

bi + ceps = biceps

Find New Words Look in a dictionary. Find one new word for each of these prefixes: *bi-, oct-/octa-/octo-, tri-, multi-*. First place the word on the prefix tree on page 79. Then write each word and its meaning in your personal word journal. Finally, write a sentence using each word.

Be a Word Architect

biannual	binoculars	multimillionaire	octopus	tricycle
biceps	biweekly	multitude	triangular	tripod
bifocals	multicolored	octagonal	triathlon	tristate
Silocalo	indicionida	ootagona	thatmon	thotato

Directions Look at each branch of the prefix tree below. Place each vocabulary word in the blank on the correct branch. Circle the prefix in each word.

Lesson 11 • Words With Prefixes Powerful Vocabulary for Reading Success: Grade 5 © Scholastic Teaching Resources

LESSON

11 Words With Prefixes (*bi-, multi-, oct-/octa-/octo-, tri-*)

Connect Words and Meanings

biannual	binoculars	multimillionaire	octopus	tricycle	
biceps	biweekly	multitude	triangular	tripod	
bifocals	multicolored	octagonal	triathlon	tristate	

Directions Study each definition. Then write a sentence to answer the question that follows the definition. Use the vocabulary word in your response.

- triathlon a long-distance race that is made up of three events. Usually, these include swimming, bicycling, and running.
 If a race is made up of ten events, can it be called a triathlon? Explain why or why not.
- 2. biweekly happening twice a week or once every two weeks If a newspaper comes out on Mondays and Fridays, is it published biweekly? Explain why or why not.
- **3. octagonal** having eight sides or eight angles If a building is shaped like a square, does it have an **octagonal** shape? Explain why or why not. _____
- **4. multicolored** having many colors If you order a **multicolored** tee-shirt, will it have one color or many colors? Explain.
- **5. bifocals** eyeglasses with two different sections of each lens, one for seeing things up close and one for seeing things farther away
 If your grandfather needs glasses only for reading, does he need **bifocals**? Explain why or why not.
- **6. multitude** a great many things or people If someone were running for office, would that person want to speak to a **multitude**? Explain why or why not. ______
- **7. octopus** a sea animal with eight long tentacles or arms If an **octopus** caught one diver in each of its tentacles, how many divers would it catch? Explain how you know.
- **8. tripod** a three-legged stand or stool If you found four marks indicating where the grass had been crushed, would you conclude that someone had been sitting on a **tripod**? Explain why or why not.

Continued on next page

Connect More Words and Meanings

biannual	binoculars	multimillionaire	octopus	tricycle	
biceps	biweekly	multitude	triangular	tripod	
bifocals	multicolored	octagonal	triathlon	tristate	

Directions Continue the activity. Study each definition. Then write a sentence to answer the question that follows the definition. Use the vocabulary word in your response.

- **9. biannual** happening twice a year or once every two years If you plan a party for your parents' anniversary, do you help them celebrate a **biannual** event? Explain why or why not.
- **10. tristate** involving three states If you live in the **tristate** area, how many other states are nearby? Explain.
- **11. biceps** the large set of muscles in the front of your upper arm between your shoulder and inner elbow.

Why might you roll up your sleeve and flex your **biceps**?

- **12. multimillionaire** person with many millions of dollars Would you rather be a **multimillionaire** or a millionaire? Explain why.
- **13. triangular** having three sides or angles If a game board has a **triangular** shape and each player starts in one corner, how many players would there be? Explain how you know.
- **14. binoculars** a device used with both eyes to see things that are very far away When would you be likely to use **binoculars**? Explain.
- **15. tricycle** a vehicle with pedals that has three wheels, one in the front and two in the back Why would a small child be likely to ride a **tricycle**?

Exploring Word Meaning The word *biannual* can mean two very different things. It can mean "happening two times a year" or "happening every two years." In your personal word journal, write two sentences. Use a different meaning of *biannual* in each sentence. Make sure the context indicates which meaning you intend for each usage of this word.

Words With Prefixes (bi-, multi-, oct-/octa-/octo-, tri-) 11

Learn Words in Context

biannual	binoculars	multimillionaire	octopus	tricycle	
biceps	biweekly	multitude	triangular	tripod	
bifocals	multicolored	octagonal	triathlon	tristate	

There's so much to do in the **tristate** area in the summer. You can swim in one of a **multitude** of lakes or visit one of our ocean beaches. Or you can ride your bicycle along our miles and miles of bike paths. There are even special paths for small children who ride tricycles. If you enjoy nature, dust off your **binoculars** and go bird-watching. Look carefully to spot beautiful **multicolored** birds. If you have a guidebook, don't forget to bring along your bifocals 50 you can read the fine print and look for birds at the same time.

Do you like country fairs? Some towns have fairs twice a year as a **biannual** event, while others hold them just once a year. Fairs often sponsor old-fashioned games, such as threelegged races and ring-tosses. One ring-toss game that amuses me looks like an **octopus**. Put a ring on each of the game's eight legs and

If there's a **triathlon,** you may want to enter one or all of the three sporting events. Since I have strong **biceps**, I usually do well in the

swimming part of the competition. Some towns hold **biweekly** air shows when it is sunny outside. You may see old-fashioned planes flying alongside modern ones. You'll get [.] ^{Some exciting pictures. Be sure to put your}

^{camera on a **tripod** to keep it steady. Perhaps} You'll even spot a rich and famous ^{multimillionaire} walking by!

Visit one of our outdoor sculpture gardens and you'll see the most unusual forms. One ^{scul}pture consists of a series of eight tubes joined together to form an **octagonal** structure. Put some siding on this and you may have the house of the future. Another shows three plastic triangular forms tilted so that the tops touch. Their amazing balancing act will make you marvel.

There's something for everyone, so head out for fun in the tristate area!

Write Slogans Imagine that you work for the state visitors' office. Write slogans that will make people want to visit your state. Fold a piece of paper into three long strips. Write one slogan on each strip. Be sure to use at least three vocabulary words in your slogans.

Use Words in Context

biannual	binoculars	multimillionaire	octopus	tricycle	
biceps	biweekly	multitude	triangular	tripod	
bifocals	multicolored	octagonal	triathlon	tristate	

Directions Choose the correct word to complete each sentence. Write it in the blank.

Dear Mike,

I just bought a kite that has a **(1)**______(*triangular, tripod,* multicolored) shape. It has three angles and three sides. It's bright red and orange. Tomorrow I'm going kite flying on the beach. Since it's autumn, the trees along the path to the beach are bright with **(2)** (multitude, multicolored, multimillionaire) leaves. I use (3) (biweekly, bifocals, binoculars) to watch large fish jump in the ocean. My younger sister will ride along beside me on her (4)_____ (tricycle, tripod, triathlon). My older brother completed the **(5)**______(*triathlon, triangular, tristate*) yesterday. He had a great time, but he's glad it's a **(6)**_____ (bifocals, biweekly, biannual) event and not held every year. Every other year is more than enough for him! He's very strong—you should see his (7)_____ (biceps, bifocals, *biweekly*)—but in spite of his firm muscles, even he was tired. My father's **(8)**______ (*tricycle, tripod, octagonal*) broke, so he had to hold his camera rather than put it on the stand. Don't worry! We still have a (9) (multicolored, multimillionaire, multitude) of pictures to look at. It's really fun to vacation in the three states that make up the (10)_____ (tristate, triangular, biannual) area!

Your friend,

Marti

Write a Postcard Imagine you are on vacation. On a separate piece of paper, write a postcard. Think about what's special about the place you are visiting. What's your favorite place to eat? What are your favorite activities? Brainstorm some ideas with a partner. Use three vocabulary words in your postcard. Draw and label a picture of your vacation spot. Address the postcard, too!

83

LESSON

11 Words With Prefixes (*bi-, multi-, oct-/octa-/octo-, tri-*)

Review and Extend

biannual	binoculars	multimillionaire	octopus	tricycle	
biceps	biweekly	multitude	triangular	tripod	
bifocals	multicolored	octagonal	triathlon	tristate	

Directions Use your knowledge of prefixes to answer each question below.

w١	Words			
	biathlon	bicycle	tricolored	triweekly
L.	If a tricycle has three	wheels, how many w	heels does a bicycle ha	
2.	If a triathlon has three	ee events, how many e	events does a biathlon	have?
3.	If a multicolored flag colors does a tricolor	, ,	blors, how many differe	ent
4.	If a biweekly meeting week does a triweekl		k, how many times a	
5.	•	two-headed muscles, l e muscles that run alo	now many heads do tri ng the back of your	ceps

Directions Use your knowledge of prefixes to answer each question below.

New (Words bilingual	multinational	multiplex	octet	trident			
6.	How many singers	s would be in an octe	t?					
7.	7. How many different movie theaters would a multiplex cinema have?							
8.	B. How many languages would a person who is bilingual speak?							
9.	. How many nations would be involved in a multinational project?							
10.	In Roman myths, has how many pro	the god Neptune carr ongs?	ries a trident —a s	spear that				
	Write a Sentence sentence using be	Choose two of the new oth words.	w words. In your p	ersonal word jo	urnal, write a			

Words With Prefixes (bi-, multi-, oct-/octa-/octo-, tri-) (11

Check Your Mastery

Directions Circle the letter of the correct answer to each question below.

1. Who would be most likely to carry	binoculars?
A. a chef	C. a doctor
B. a soccer player	D. a bird watcher
2. Who would most likely enter a triat	nlon?
A. a person who likes poetry	C. a person who is a good athlete
B. a person who likes music	D. a person who is not a good athlete
3. Why would a person most likely wea	r bifocals ?
A. to build a sand castle	C. to sleep more soundly
B. to see better	D. to dress up for parties
4. How many states would be in a trist	ate area?
A. three	C. thirteen
B. four	D. thirty
5. What would you most likely use a tr	ipod for?
A. entertaining children	C. holding up a camera
B. removing snow	D. cooking rice
Directions Read each item below. Choose	the word that best fits in each blank. Write it on the line.
6. If you were a deep-sea diver, you mig (<i>octopus</i> , <i>octagonal</i> , <i>biweekly</i>) around	

- **8.** Most tents have a ______ (*multicolored*, *triangular*, *multitude*) shape.
- **9.** The ______ (*multimillionaire*, *tripod*, *biannual*) donated a lot of money to build a new art museum.
- **10.** The three-year-old child likes riding on a ______ (*octagonal, tricycle, biceps*) all by himself.

85

12 Words With Suffixes (*-an/-ian, -er/-or, -ee, -ist*)

Be a Word Architect

Vocabulary Words

African	laborer
announcer	mathematician
artisan	naturalist
aviator	nominee
civilian	pedestrian
employee	spectator
janitor	veterinarian
jurist	

Word Learning Tip!

Breaking a word into its parts and defining each part can help you discover what the word means. For example, some words are made up of a word or a root word and a suffix. A suffix always comes after the word or the root. The suffixes *-an/-ian, -er/-or, ee,* and *-ist* tell about people and form nouns. Knowing the meaning of these suffixes can help you determine the meaning of unknown words.

Vocabulary Building Strategy

Use Suffixes A *suffix* is a letter or group of letters added to the end of a word or root word to change its meaning. A root is not a full word. It always has the same meaning, but it needs a prefix or suffix added to it to make a word. Suffixes also determine a word's part of speech.

Learn More!

All of the suffixes below relate to people. You can use them to form nouns. When you see an unfamiliar word with one of these suffixes, you know two things right away: The word is a noun and it names a person.

Suffix	Meaning
-an/-ian	a person who; a native of; related to
-er/-or	a person who; a native of
-ee	a person who
-ist	a person who

Learn New Words with Suffixes Look through books and magazines to find at least five words with suffixes telling what people do or where they are from. Write them in your personal word journal. Also write the sentence in which you find the word. Then add them to the suffix tree on page 87.

12

87

Be a Word Architect

African	aviator	janitor	mathematician	pedestrian
announcer	civilian	jurist	naturalist	spectator
artisan	employee	laborer	nominee	veterinarian

Directions Look at each branch of the suffix tree below. Place each vocabulary word in the blank on the correct branch. Circle the suffix in the word.

12 Words With Suffixes (-an/-ian, -er/-or, -ee, -ist)

Connect Words and Meanings

(African	aviator	janitor	mathematician	pedestrian	
	announcer	civilian	jurist	naturalist	spectator	
	artisan	employee	laborer	nominee	veterinarian	

Directions Read each definition below. Then show that you understand the definition by completing the sentence that follows it.

- **8. pedestrian** someone who travels on foot When crossing a street, a pedestrian should ______

Continued on next page

Connect More Words and Meanings

(African	aviator	janitor	mathematician	pedestrian	
	announcer	civilian	jurist	naturalist	spectator	
	artisan	employee	laborer	nominee	veterinarian	
		omprojee	10.00101			

Directions Continue the activity. Read each definition below. Then show that you understand the definition by completing the sentence that follows it.

- **9. jurist** a person who works in the law, a lawyer or judge A jurist can help protect the rights of a person who is charged with a crime by ______
- **10. African** a person from Africa; having to do with Africa An African exchange student might tell you about ______
- **11. employee** a person who is employed by or works for another person A boss might give an employee a raise when _____
- **12. veterinarian** a doctor who takes care of animals You might bring a pet to a veterinarian when ______
- **13. mathematician** someone who studies mathematics A mathematician might work for a long time to ______
- **14. civilian** a person not in the military A civilian might join the military when _____
- **15.** *aviator* a person who flies a plane; a pilot To become an aviator, a person needs to learn _____

Understand Word Histories The word *pedestrian* comes from the Latin word *pedes*, which means "on foot." It gives us the root *ped*. In your personal word journal, explain how you think the words *pedal*, *pedestal*, and *centipede* are related. Also explain their meanings. Use a dictionary to help you.

89

12 Words With Suffixes (*-an/-ian, -er/-or, -ee, -ist*)

Learn Words in Context

1	African	aviator	janitor	mathematician	pedestrian	
I	announcer	civilian	jurist	naturalist	spectator	
	artisan	employee	laborer	nominee	veterinarian	
	artisan	employee	laborer	nommee	vetermanan	

Choose-a-Career Day

"Today is career day for the fifth grade classes," the **announcer** said over the loudspeaker yesterday morning. "You'll be hearing many speakers who do interesting work." First came the **veterinarian**, Dr. Lee, who brought a noisy parrot and a furry tiger cub. "Pretty neat," everyone said. The **naturalist** spoke next. He handed out some beautiful fall leaves for the students to study.

Next came the **janitor**. "I take care of an office building downtown in which over two thousand people work. I make sure everything is in order and is nice and clean!" he said.

The next speaker was an **employee** of the local telephone company. "I used to be a **laborer** working on the telephone lines," she said, "but I went to college so now I work inside in the marketing department." Then came a **jurist**, Judge Andrews. "I work in traffic court," she said. "Yesterday a **pedestrian** who crossed in the middle of the street came to my court." "I thought only people driving cars could get tickets," a student said. "No," answered the judge. Then she added, "I am a **nominee** for the state court. I will be running in the November election."

A soldier came next. "When I was a **civilian**, before I joined the Army, I wanted to fly airplanes. I finished my training and now I am an **aviator**," he explained. An **artisan** brought some beautiful pottery and weavings he had made. "I would love to give those to my grandmother," a **spectator** said. "Shh!" his friend whispered. "You're supposed to be listening, not talking."

A **mathematician** talked about working with numbers. She said, "I teach, give speeches, and write books. Now I am writing a book about how much **African** scholars of long ago contributed to mathematics."

Write a Job Description Choose a person from the vocabulary list whose job might interest you. Do a little research and then write a job description for this person in your personal word journal. Use the definition of the word in your job description to explain what a person with this job does.

12

Use Words in Context

African	aviator	janitor	mathematician	pedestrian
announcer	civilian	jurist	naturalist	spectator
artisan	employee	laborer	nominee	veterinarian

Directions Write a sentence to answer each of the questions below.

- **1.** Which gift would you give to a **pedestrian**—a world map or a good pair of walking shoes? Explain why.
- **2.** Which gift would you give to a **naturalist**—a photograph of a skyscraper or a painting of a lake and mountains? Explain why.
- 3. Which gift would you give to an aviator—a model plane or a model train? Explain why.
- 4. Which gift would you give to an **announcer**—voice lessons or dancing lessons? Explain why.
- **5.** Which gift would you give to a **mathematician**—a calculator or a sewing machine? Explain why.
- **6.** Which gift would you give to a **jurist**—a book of famous sayings about teenagers or a book about famous court cases? Explain why.
- **7.** Which gift would you give to a **veterinarian**—a book about caring for the elderly or a book about caring for cats and dogs?
- **8.** Which gift would be made by an **artisan**—a factory-produced quilt or a handmade quilt? Explain why.

Interview an Artisan Work with a partner and decide what kind of artisan you'd like to interview. Then brainstorm some questions that you might want to ask an artisan, such as: What kind of artisan are you? Do you like what you do? Where did you learn how to do this? Take turns interviewing each other, with one partner playing the role of the artisan you've chosen.

12 Words With Suffixes (*-an/-ian, -er/-or, -ee, -ist*)

Review and Extend

LESSON

(African	aviator	janitor	mathematician	pedestrian
	announcer	civilian	jurist	naturalist	spectator
	artisan	employee	laborer	nominee	veterinarian

Directions Each sentence below contains one or two words related to your vocabulary words. Look at each boldface word. Use the word parts to determine the best vocabulary word to write in the blank.

1. An **employer** hires an ______ to do a job. **2.** A **juror** serves on a jury and listens to a ______ present a case. **3. Aviation** is the field in which an ______ works. **4.** An **announcement** may be made by an ______ and interrupt a program. **5.** A ______ provides **janitorial** services for a building. **6.** A **spectacular** show may be viewed by many _____(s). **7.** Mathematical problems can sometimes take a long time for a _____ to solve. **8.** A **nominator** helped to select the ______ of the party. **9.** A _______ should vote and take an active role in **civil** life. He or she should act in a civilized way. This keeps our great civilization healthy. **10.** Because a ______ walks a lot, he or she may need to get a **pedicure**, or foot treatment, from a **pedicurist**.

Create a Web of Related Words Choose one of your vocabulary words. Write it in the center of a word web. Then list as many words as you can that are related to this word.

93

Check Your Mastery

Directions Circle the letter of your answer to each item below.

1.	When at work, an aviator would most likely be found in a(n)				
	A. car	B. train	C. airplane	D. submarine	
2.	A spectator c	ould be found			
	A. acting in a		C. swimming in a	race	
	B. playing the	1 /	D. watching a play		
	D . playing the	plano	D . watering a play		
3.	You might cal	l a jurist if you needed	ł		
	A. advice abou	it the law	C. a recipe for pizz	za	
	B. tickets to a	ballgame	D. a suggestion for	r a book to read	
4.	At work, a lal	borer could be found _			
	A. addressing	a jury	C. looking through	h a microscope	
	B. flying a pla		D. carrying a load	of bricks	
5.	You would me	ost likely see a janitor	·		
	A. cleaning a l	building	C. dancing on the	stage	
	B. commandir	ng an army	D. piloting a subm	narine	
Direc 6.	If your pet liz		best completes each sen all a(n) to see what's wrong.		
7.					
8.	If you can't fig		ot of 3,487, you should ca ematician, spectator, jurist)		
	the math problem.				
9.	-	question about a tree, ralist, employee).	you could call a(n)		
10.	If your neighbor comes from Ghana or Botswana, she is a(n)(nominee, announcer, African).				

13 Words With Common Roots (*cur/curs, micro, mort, scope*)

Learn

More!

Be a Word Architect

Vocabulary Words

curriculum	mortal
cursive	mortality
excursion	occurrence
immortal	periscope
immortality	recurring
kaleidoscope	stethoscope
microscopic	telescopic
microwave	

Word Learning Tip!

You can learn the meaning of some long words by looking at the smaller parts that make up the big word. One of these word parts is the root. A root can appear at the beginning, middle, or end of a complete word. If you know the meaning of the root, you have a clue to the meaning of the whole word.

Vocabulary Building Strategy

Use Roots A root is a word part that carries a word's most important meaning. A root cannot stand by itself as a word. It needs a prefix, suffix, or another root or word added to it. Add the meaning of the root together with the meanings of any prefixes, suffixes, or other roots. All words with the same roots will have related meanings. Many word roots come from the Latin or Greek languages. Understanding word roots is a powerful tool for determining the meaning of an unfamiliar word. When you see a word with the root *cur* or *curs* (different spellings for the same root), you know that the word has something to do with running. *Micro* tells you that the meaning has something to do with smallness. All words built from the root *mort* tell about death, and all words built from the root *scope* deal with seeing or watching.

Root	Meaning
cur/curs	run, running
micro	small
mort	death
scope	see, watch

Cet to the Root of the Matter Many important words contain the *cur/curs* root. See if you can determine the meaning of these words: *incur, cursory, discursive, current.* Check your meanings in a dictionary.

Be a Word Architect

(curriculum	immortal	microscopic	mortality	recurring
•	cursive	immortality	microwave	occurrence	stethoscope
•	excursion	kaleidoscope	mortal	periscope	telescopic

Directions Look at each branch of the root tree below. Place each vocabulary word in the blank on the correct branch. Circle the root in each word. (Hint: One word fits on two different branches.)

95

LESSON

13 Words With Common Roots (*cur/curs, micro, mort, scope*)

Connect Words and Meanings

curriculum	immortal	microscopic	mortality	recurring
cursive	immortality	microwave	occurrence	stethoscope
excursion	kaleidoscope	mortal	periscope	telescopic

Directions Read each definition below. Then answer each question with a sentence that uses the boldface word. Write your answers on the lines.

- **1. immortal** not subject to death; living or lasting forever How can a poet make someone **immortal**?
- **2. microscopic** too small to be seen by the eye alone or very small How can doctors study **microscopic** germs?
- **3. recurring** happening over and over What type of dream is a **recurring** dream?
- **4. mortal** capable of causing death; not living or lasting forever What happens if a soldier receives a **mortal** wound?
- **5.** stethoscope a medical instrument used to listen to sounds from the heart, lungs, and other areas of the bodyWhat can a doctor learn from listening to your chest with a stethoscope?
- **6.** kaleidoscope a tube in which glass and mirrors create patterns of color and light; a constantly changing set of colorsWhy might it be fun to look through a kaleidoscope?
- **7. immortality** unending life or fame Why do you think that long ago people searched for the fountain of youth, believing it would bring them **immortality**?
- **8. excursion** a trip away from home; a short journey in which you do a lot of running around What is one **excursion** that you would like to make this year?

Continued on next page

Connect More Words and Meanings

curriculum	immortal	microscopic	mortality	recurring
cursive	immortality	microwave	occurrence	stethoscope
excursion	kaleidoscope	mortal	periscope	telescopic

Directions Continue this activity. Read each definition below. Then answer the question that follows each definition. Write your answers on the lines.

- **9. periscope** an instrument in the shape of a tube with prisms and mirrors that allows you to see someone or something that is far above you Why would you find a **periscope** on a submarine?
- **10. cursive** a form of handwriting in which each letter runs into or is joined to the next letter Do you like to write in **cursive** or do you prefer to print? Explain why.
- **11. curriculum** a group of courses of study that are connected What part of the **curriculum** for your grade is your favorite? Explain why.
- **12.** telescopic able to see great distances; relating to a telescope—an instrument that allows you to see objects that are very far away When would you use a telescopic lens on a camera?
- **13. occurrence** an event; something that takes place What everyday **occurrence**, such as the sunset, do you enjoy most?
- **14.** microwave an electromagnetic wave that can pass through solid objects; an oven that cooks very quickly by using this type of waveWhen would you use a microwave instead of a regular oven?
- **15. mortality** the condition of being a creature that can die When scientists study the spread of a disease, why do they keep track of **mortality** rates?

Write a Sentence Choose three of your vocabulary words. In your personal word journal, write a sentence that uses all three words. If you can't use three words, try for two in one sentence or include another word with one of the roots taught in this lesson.

97

LESSON

13 Words With Common Roots (*cur/curs, micro, mort, scope*)

Learn Words in Context

curriculum	immortal	microscopic	mortality	recurring
cursive	immortality	microwave	occurrence	stethoscope
excursion	kaleidoscope	mortal	periscope	telescopic

Off to Egypt!

"Let's take an **excursion** to the Museum of Natural History," Rebecca said. "Sounds like a great trip to me," Charles replied. "Especially since ancient Egypt is part of our history **curriculum** this year."

First, the pair looked at the Egyptian mummies. "Like all human beings, the Egyptians were **mortal**," said the guide. "But the ancient Egyptian kings, or pharaohs, wanted to be **immortal**. They had their bodies preserved in treated cloth and buried in huge stone monuments called pyramids. They could not overcome their physical **mortality**, but they did achieve a kind of **immortality** since we still remember them today."

"Look at the writing on those ancient stones," said Rebecca. "It is not like the **cursive** writing we use. I see **recurring** patterns in many of the symbols and pictures. Some parts of the pictures are almost **microscopic**. They may not have been that small to start with. They probably faded or crumbled away over the centuries."

"Unfortunately," the guide continued, "breaking into the pyramids has been a common **occurrence** and many valuable objects and works of art have been lost or stolen."

At the gift shop, Charles looked through a **kaleidoscope**. "What beautiful patterns it makes!" he said. Rebecca saw a **stethoscope** that was part of a junior doctor kit. There was also a toy submarine with a **periscope** that rotated in a complete circle. "I want a **telescopic** lens for my camera so I can photograph objects at a distance," said Charles. "But most of all, I want lunch! There's a snack bar with a **microwave** oven. Let's eat!"

Use Words in Context

curriculum	immortal	microscopic	mortality	recurring
cursive	immortality	microwave	occurrence	stethoscope
excursion	kaleidoscope	mortal	periscope	telescopic

Directions Imagine that you are a museum guide being interviewed for a newspaper article. You've been asked the following questions. Use a vocabulary word to answer each question. The clue for which vocabulary word to use is printed in boldface. Write your answer on the line.

- **1.** Some pieces of pottery have been broken into **small**, **almost invisible** pieces. Does it take a lot of work to put all these very tiny pieces back together again?
- **2.** Does your museum have an early example of an instrument that a submarine captain uses **to view objects on the water**?
- **3.** Do most artists sign their work in a **flowing script** or in bold print?
- **4.** Do the mummies show that the ancient Egyptians believed in the possibility of **living forever**?
- 5. Is the looting of an ancient burial place a rare or a commonplace event?
- **6.** What did the ancient Egyptian kings do that shows that they refused to accept the **certainty of their death**?
- 7. Do any exhibits show warriors wearing armor to protect themselves against deadly wounds?
- **8.** In what **course of study** would the Egyptian exhibit be useful?

Write New Questions Make a list of the seven vocabulary words that you did not use in the activity above. Write three more interview questions using one of those seven vocabulary words in each question.

99

LESSON

13 Words With Common Roots (*cur/curs, micro, mort, scope*)

Review and Extend

curricu cursive excurs	e imr	nortality r	nicroscopic nicrowave nortal	mortality occurrence periscope	recurring stethoscope telescopic
ew Words — (cursor	mortality	microbiolog	y cursory	microbe	stereoscope

Directions Use your knowledge of word roots to fill in the blank in each sentence below.

- **1.** If you write in **cursive**, you write in a ______ (*flowing*, *shaky*, *broken*) script and the letters run together.
- **3.** The **cursor** on a computer is ______ (*fixed, moveable, playful*) so that you can place it where you want to add or change a letter.

- **6.** Kids often enjoy looking into a **kaleidoscope** and viewing the many ______ (*changing*, *stable*, *dull*) colors and patterns.
- **7.** A **stereoscope** is an instrument for ______(*listening to, finding, viewing*) objects that uses two lenses to create a three-dimensional effect.
- **8.** If something is **microscopic**, you can ______ (*barely, clearly, never*) see it.
- **9.** A **microbe** is a very ______ (*large, dead, small*) life form that may cause a disease.
- **10.** If you read a book about **microbiology**, you might read about ______ (*bears, turtles, bacteria*).

Create a Superhero Use vocabulary words to describe a superhero you might create for a comic book. For example, you might give your hero *telescopic* vision and a neck like a *periscope*. Include at least four vocabulary words. If you like, coin new words using the roots in this lesson. For example, a *malscope* or *villainscope* might help the superhero identify evildoers.

Check Your Mastery

Directions Circle the letter that best completes each item below.

1.	L. If scientists are studying microscopic things, they might be studying				
	A. clothing styles	B. dinosaurs	C. germs	D. lions	
2.	The best reason to us	e a microwave over	n is to		
		C. do what your fr			
	B. be up to date	D. cook something	g slowly		
3.	The person who is m	ost likelv to use a n	eriscope is		
	-		C. a submarine captain		
4.	If you own a cat, all c that it		ht be recurring problems E	EXCEPT	
	A. ran away once and	then never again	C. fails to use the litter	box	
	B. scratches your frien	nds	D. claws the furniture		
5.	A mortal injury will . A. make you feel bette B. help you grow talle	er	 C. cause you to die D. cause you to live fore 	ver	
	Enterp you grow unit				
Direc	tions Circle the letter of	of the choice that be	est fits in each sentence belo	ow.	
6.	My aunt took me on a	a(n) to the	Z00.		
	A. excursion	B. curriculum	C. occurrence		
7.	Because I had a bad c A. kaleidoscope	-	ened to my chest with a		
	_	_	_		
8.	As part of our history A . curriculum	B. cursive	udying the Revolutionary W C. mortality	^J ar.	
9.	1 1 1	,	writing something of lastin	g worth.	
	A. immortal	B. mortality	C. immortality		
10.	You may find the lette flowery script.	er difficult to read b	because the writer wrote in	with a very	
	A. cursive	B. recurring	C. occurrence		

101

LESSON

Be a Word Architect

Compound Words With Brain, Head, Heart, and Foot

Vocabulary Words

brainstorm	headline
brainteaser	headlong
brainwash	headstrong
downhearted	headwaters
footbridge	heartbroken
foothill	heartland
footnote	heartwarming
headdress	

Word Learning Tip!

A compound word is made up of two words that are put together to make a new, longer word. The words brain, head, heart, and foot are often combined with other words to form a compound word. Sometimes, compound words have an imaginative rather than a literal meaning, so you have to stretch your imagination a little to learn their meaning.

Vocabulary Building Strategy

Use Word Parts When you come across a compound word, look for the shorter words that it contains. Think about what the shorter words mean. Add the meanings of the shorter words together to get a meaning for the longer word. See if that meaning makes sense in the sentence where you found the word.

	in the blanks.	pour	men	WITC	vo
1.	brainteaser				
2.	headstrong	-			_
3.	heartbroken	-			
4.	foothill	-	 		

Directions Read each compound word. Draw a line between the two parts that make up the compound word. Then write the two

5. brainstorm

6. heartwarming

- **7.** headwaters
- **8.** brainwash

14)

Compound Words With Brain, Head, Heart, and Foot (14

LESSON

103

Be a Word Architect

brainstorm	downhearted	footnote	headlong	heartbroken
brainteaser	footbridge	headdress	headstrong	heartland
brainwash	foothill	headline	headwaters	heartwarming

Directions Read each compound word. Draw a line between the two parts that make up the compound word. Then write the two words in the blanks.

9. footnote

10.	heartland	
11.	headdress	
12.	footbridge	
13.	headlong	
14.	headline	
15.	downhearted	

Play the Brain Came Work in a small group to make a list of as many compound words as you can that contain the word *brain*. Then write the meaning of each word. After you complete your list, look in a dictionary for any words you may have missed and add these to your list.

14 Compound Words With Brain, Head, Heart, and Foot

Connect Words and Meanings

brainstorm	downhearted	footnote	headlong	heartbroken
brainteaser	footbridge	headdress	headstrong	heartland
brainwash	foothill	headline	headwaters	heartwarming

Directions Read each definition. In your mind put together the words in boldface to form a compound word that fits each definition. Then read the incomplete sentence that follows the definition. Write this compound word in the first blank and then complete the sentence in a way that makes sense.

1. Definition to make someone accept or believe something by saying it over and over again; to change a person's beliefs so completely it's as though the beliefs were **washed** from the person's **brain**

If enemy agents ______ a captured soldier, they might ______

2. Definition the title of a newspaper article, which is usually set in large type; a **line** of type at the **head** or top of an article

In our school newspaper, the ______ for the article about class elections read

3. Definition a low hill at the base of a mountain range; a **hill** at the **foot** of a mountain

At the _____ of the mountain, the hikers _____

- **4. Definition** without hesitation or thinking; with the **head** first or **long** and leading When the runner slid ______ into home plate, she ______
- **5. Definition** the waters from which a river rises; the **waters** at the **head** of a river

When the _____ rose during the storm, the people living along the riverbank

6. Definition information at the bottom of the page that explains something in the content on that page; a **note** at the **foot** or bottom of a page

A _____ can help you by _____

7. Definition an area or territory at the center of a country; **land** at the **heart**, or center, that is particularly important

One state that is in the _____ of the United States is _____

8. Definition a sudden, powerful idea; to think of new ideas; to think about so many ideas in your mind that it is as though you are having a **storm** of ideas in your **brain**

When we _____ ideas, we _____

105

Connect More Words and Meanings

brainstorm	downhearted	footnote	headlong	heartbroken
brainteaser	footbridge	headdress	headstrong	heartland
brainwash	foothill	headline	headwaters	heartwarming

Directions Continue this activity. Read each definition. In your mind put together the words in boldface to form a compound word that fits each definition. Then read the sentence that follows the definition. Write this compound word in the first blank and then complete the sentence.

9. Definition bridge for walking across a river or other body of water on foot

The _____ crossed over _____

10. Definition stubborn or determined to have your own way; having such a **strong** desire or idea in your **head** that you will not give it up

Marissa was so _____ that she would not _____

11. Definition a mentally challenging puzzle or problem; a problem or puzzle that seems to **tease** your **brain**

I like to work on a ______ because _____

12. Definition very sad or filled with sadness; so unhappy it seems as though your **heart** is **broken**

The boy was ______ when _____

13. Definition a decorative covering for the head; something worn on the **head** to **dress** it up or adorn it

In the museum, I saw a _____ made from _____

14. Definition causing happiness and pleasure; filling your **heart** with a **warming** glow

The magazine contained a ______ story about _____

Make a Picture Dictionary Choose five vocabulary words. On separate sheets of paper, sketch a picture that shows the meaning of each of the words. Under the drawing, write the word and its definition.

14 Compound Words With Brain, Head, Heart, and Foot

LESSON

Learn Words in Context

brainstorm	downhearted	footnote	headlong	heartbroken
brainteaser	footbridge	headdress	headstrong	heartland
brainwash	foothill	headline	headwaters	heartwarming

To Hike or Not to Hike

It was a sunny, spring day and Tyrone and his friends were talking about what to do. "I just had a **brainstorm**," said Tyrone. "Let's take a long hike. We can walk to the **foothill** of Mount Snow. Then we can take the **footbridge** that crosses the river and climb up toward the waterfall."

"Yes, let's go," Diana answered, "but we will have to be careful around the **headwaters**. The heavy rains last week may have caused flooding. The waters will be rushing **headlong** over the falls."

"I don't want to go," Jason said. "I would rather stay right here in the **heartland** of civilization and play some games or do a puzzle. I did a great **brainteaser** yesterday. I like to do things that make me think." Then Carla said, "I haven't got time to go hiking. I have to finish my research paper on Native American customs. I've done everything but one **footnote**. I lost the index card with the source of my facts about Native American **headdresses**. Now, I have to go back to the library or try to get the information online."

Greg added, "Well, I can go as soon as I write a **headline** for my newspaper article. It's a **heartwarming** story about a lost dog that finds its way home on the subway."

"I will be **heartbroken** if I have to stay inside on a day like this!" said Tyrone.

"Don't get **downhearted**," Diana responded. "Let's help Carla and Greg finish their work and then we can all go out for a good long hike."

Everyone agreed except Jason, who was **headstrong**. "No one is going to **brainwash** me!" he insisted. Not wanting to leave Jason behind, the others talked him into going along as the official mapmaker of the expedition.

Use Words in Context

brainstorm	downhearted	footnote	headlong	heartbroken
brainteaser	footbridge	headdress	headstrong	heartland
brainwash	foothill	headline	headwaters	heartwarming

Directions Read each question below. Then answer each question by writing a sentence that includes one of the vocabulary words.

- **1.** What bright idea did you have on how to spend a rainy day?
- 2. How do you feel when your friends talk you into doing something you really don't want to do?
- **3.** How can you convince a stubborn person to listen to your point of view?
- 4. What can you do when your spirits are down to cheer yourself up?
- 5. Why do you think there are so many songs about people who are hurt and miserable?
- 6. Do you like puzzles that really make you think, or do you prefer ones you can solve easily?
- 7. What is likely to happen if someone drives a car over a bridge made for walking?
- 8. How can you tell what a newspaper article is about without reading it?
- 9. What may happen if you run down a crowded hallway without looking where you are going?
- **10.** Where can you find out who discovered the source of the Nile River?

Write a Letter Imagine you are writing a letter to an advice columnist for a newspaper. Ask a question or present a problem using two or three of the vocabulary words. Try to use correct letter format.

14 Compound Words With Brain, Head, Heart, and Foot

Review and Extend

brainteaser footbridge headdress headstrong heartland	broken	heartl	headlong	footnote	downhearted	brainstorm	$\left(\right)$
broinwach facthill baadling baadwatara baartwar	land	heartl	headstrong	headdress	footbridge	brainteaser	
brainwasii lootiini neaunie neauwaters neartwar	warming	hearty	headwaters	headline	foothill	brainwash	

Directions Each of the compound words in the box below is made up of the shorter word *brain*, *head*, *heart*, or *foot*. Sort the compound words by listing them in the correct category. Next to each word, write its meaning. You may use your dictionary to help you.

Create an Idea Web Write the word *heartwarming* in the center of an idea web. Working with a partner, list as many situations or events you would describe as "heartwarming" as you can.

Check Your Mastery

Directions Complete the following analogies by filling in each blank with a vocabulary word.

runny 15 to annusing as sau	l is to	
A. heartwarming	B. downhearted	C. headstrong
-		
A. footnote	B. foothill	C. brainteaser
Car is to highway as walke	r is to	
A. brainstorm	B. heartland	C. footbridge
Slinners are to shoes as her	tic to	
		C. brainwash
A. neadlong	B. neaddress	C. brainwash
Hot is to cold as weak-will	ed is to	
A. heartbroken		C. headstrong
		8
		ce. Circle the letter of your choice.
		ce. Circle the letter of your choice. ou probably enjoy a good C. brainteaser
lf you like to do activities th A. brainwash	at are mental challenges, y B. brainstorm	ou probably enjoy a good C. brainteaser
lf you like to do activities th A. brainwash The Midwest is considered J	at are mental challenges, y B. brainstorm part of the of the U	ou probably enjoy a good C. brainteaser nited States.
lf you like to do activities th A. brainwash	at are mental challenges, y B. brainstorm part of the of the U	ou probably enjoy a good C. brainteaser
lf you like to do activities th A. brainwash The Midwest is considered J	at are mental challenges, y B. brainstorm part of the of the U B. heartland	ou probably enjoy a good C. brainteaser nited States. C. foothill
lf you like to do activities th A. brainwash The Midwest is considered _I A. headwaters	at are mental challenges, y B. brainstorm part of the of the U B. heartland	ou probably enjoy a good C. brainteaser nited States. C. foothill
If you like to do activities th A. brainwash The Midwest is considered p A. headwaters If you lose a pet you love, ye	 bat are mental challenges, y B. brainstorm bart of the of the U B. heartland bar are likely to feel 	ou probably enjoy a good C. brainteaser nited States. C. foothill
If you like to do activities th A. brainwash The Midwest is considered p A. headwaters If you lose a pet you love, ye	 at are mental challenges, y B. brainstorm bart of the of the U B. heartland bu are likely to feel B. headstrong 	ou probably enjoy a good C. brainteaser nited States. C. foothill for a while. C. heartbroken
If you like to do activities th A. brainwash The Midwest is considered p A. headwaters If you lose a pet you love, yo A. heartwarming	 at are mental challenges, y B. brainstorm bart of the of the U B. heartland bu are likely to feel B. headstrong 	ou probably enjoy a good C. brainteaser nited States. C. foothill for a while. C. heartbroken
If you like to do activities th A. brainwash The Midwest is considered p A. headwaters If you lose a pet you love, yo A. heartwarming In winter, many animals cor A. heartlands	 at are mental challenges, y B. brainstorm bart of the of the U B. heartland bu are likely to feel B. headstrong ne down from the mountai B. headwaters 	ou probably enjoy a good C. brainteaser nited States. C. foothill for a while. C. heartbroken ns to eat at the C. foothills
If you like to do activities th A. brainwash The Midwest is considered p A. headwaters If you lose a pet you love, yo A. heartwarming In winter, many animals cor	 at are mental challenges, y B. brainstorm bart of the of the U B. heartland bu are likely to feel B. headstrong ne down from the mountai B. headwaters 	ou probably enjoy a good C. brainteaser inited States. C. foothill for a while. C. heartbroken ns to eat at the C. foothills described as
	Top is to title as bottom is a A. footnote Car is to highway as walke A. brainstorm Slippers are to shoes as hat A. headlong Hot is to cold as weak-will	Top is to title as bottom is to A. footnote B. foothill Car is to highway as walker is to A. brainstorm B. heartland Slippers are to shoes as hat is to A. headlong B. headdress Hot is to cold as weak-willed is to

109

LESSON

15 Word Families (*name, nomen/nomin, onym*)

Be a Word Architect

Vocabulary Words

acronym	nominal
anonymous	nominate
antonym	nomination
denominator	nominator
nameless	pseudonym
namely	rename
namesake	synonym
nametag	

Word Learning Tip!

The words in this lesson all have *name, nomen/nomin,* or *onym* in them. *Nomen* is a root that comes from Latin. It can also be spelled *nomin*. No matter how it is spelled, when you see this root in a word, you know the word tells about names or naming. The root *onym* also means name. It comes from Greek. If you see this root in an unknown word, you will know that the unknown word means something about names or naming.

Vocabulary Building Strategy

Use Word Families When you know the general meaning of a root or smaller word in an unfamiliar word, you can add the meanings of the word parts together to learn the meanings of new words more easily. Learn

More!

You can build many words that tell something about names and naming if you know the word parts *name*, *nomen/nomin*, and *onym*. *Name* comes from the Old English word *nama*. You can add a prefix to *name*, a suffix, a root, or another word to form new words. You can also add more than one word part. For example, if you want to change your dog's name, you would add the prefix *re-* to *name* to form *rename*.

re + name = rename

Nomen and nomin are two different spellings for the root that comes from the Latin word nomīnāre, which means "to name." Onym is a root that comes from the Greek word onyma, meaning name. You can add a prefix, a suffix, a root, or another word to nomen, nomin, or onym to form new words. You can also add more than one word part. For example, if you want to name someone for office, you would add the suffix *-ate* to nomin to form nominate. If you want to name a word that means the same as another word, you would add the prefix syn- to onym to form synonym.

> nomin + ate = nominate syn + onym = synonym

name	English	name
nomen/nomin	Latin	name
onym	Greek	name

Create a Pseudonym Imagine you want to write a book which keeps people guessing about your identity. Create a pseudonym for yourself. Then write a paragraph telling why you chose this pseudonym. Use as many vocabulary words as you can.

15

Be a Word Architect

acronym	denominator	namesake	nominate	pseudonym
anonymous	nameless	nametag	nomination	rename
antonym	namely	nominal	nominator	synonym

Directions Look at each branch of the word family tree below. Place each vocabulary word on the correct branch. Circle the word or word part in each that means "name."

L5 Word Families (*name, nomen/nomin, onym*)

Connect Words and Meanings

acronym	denominator	namesake	nominate	pseudonym
anonymous	nameless	nametag	nomination	rename
antonym	namely	nominal	nominator	synonym

Directions Read each definition. Use the vocabulary word to answer the question that follows it.

- **1. pseudonym** a false or made-up name Why might an author use a **pseudonym**?
- **2. acronym** a word formed from the first or first few letters of the words in a phrase What would be an **acronym** for a group called "Protect Animal Rights Today"?
- **3. nominate** to name someone to do a job, hold an office, or receive an honor Who would you **nominate** to win the award for the person whom you admire most? Tell why.
- **4. rename** to give a new name to someone or something What would you rename your favorite breakfast cereal? Explain your choice.
- **5. antonym** a word that means the opposite of another word If you wanted to use an **antonym** for *bold* to describe a crocodile that was filled with fear, which word would you use?
- **6. nametag** a badge telling the name of the person wearing it If you gave a very large party, why might you supply a **nametag** for each person to wear?
- 7. nominal in name only; very small or slight If you pay only a nominal fee to attend a carnival, do you pay a lot of money or only a little money?
- **8. nomination** the act or instance of naming or appointing a person to office After someone gets the **nomination** for class president, what might that person do next?

Continued on next page

Connect More Words and Meanings

acronym	denominator	namesake	nominate	pseudonym	
anonymous	nameless	nametag	nomination	rename	
antonym	namely	nominal	nominator	synonym	

Directions Continue this activity. Read each definition and answer the question that follows it.

- **9. nameless** lacking a name; not able to be described or named Why might someone who donates money to a charity want to remain **nameless**?
- **10. denominator** a trait that two or more people have; the number that is below the line in a fraction that names how many equal parts the whole number can be divided into What is the common **denominator** between students who belong to a rock-climbing club?
- **11.** namesake a person named after another personWhat two different nicknames might the namesake of Uncle Joseph have?
- **12. namely** that is to say; specifically If you wanted to earn money to buy skates, you would do **namely** what two things?
- **13. synonym** a word that means the same or nearly the same as another word If you were writing about how you felt very tired after staying up late to watch a movie, what **synonym** for *tired* might you use?
- **14. anonymous** written or done by a person whose name is not known or made public Why might the artist who painted a picture hundreds of years ago be **anonymous**?
- **15. nominator** a person who names another person to run for office, do a job, or win a prize What might the **nominator** of a person for president say?

Cive a Speech Think about someone you would like to *nominate* for president of your class or a club to which you belong. Why would the person be a good president? Write your ideas in your personal word journal. Then write a nominating speech.

15 Word Families (*name, nomen/nomin, onym*)

Learn Words in Context

acronym	denominator	namesake	nominate	pseudonym
anonymous	nameless	nametag	nomination	rename
antonym	namely	nominal	nominator	synonym

Convention Time

The convention is meeting to **nominate** a candidate for president. The **nominator** is a wellknown governor. He takes the stage and makes a speech to name a person to run for office. Then the **nomination** is official. The hall erupts in noise. *Commotion, tumult*, and *hubbub* are **synonyms** for the kind of uproar that takes place. Thousands of party members dance in the aisles. They wave banners and bounce balloons. For half an hour or so, the hall might as well be **renamed** Party Central. **Nametags** are worn to give people's names and home states such as, "Ricardo Cisneros, New York," and "Cheryl McCarty, Louisiana." No longer **nameless** workers, their names and faces appear briefly on the television screens of millions of viewers. "That's Cheryl!" folks at home say. Cheryl is famous for a moment—not an **anonymous**, unknown face among hundreds of others.

Carmaleta Cummings, a famous newscaster, is at the convention, reporting on events. She uses a **pseudonym** rather than her real name—Gladys Glowacki. Carmaleta talks above the noisemaking. "Jenna Johnson," she reports," is banging her gavel for quiet. But noise, not its **antonym**, quiet, is all that is heard now.

"Jenna is the **namesake** of her very famous mother, Senator Jenna Jackson," Carmaleta continues. "She is chair of the National Committee and the **nominal**, or "in name only," leader of the party because she's not as powerful as Tony Zaccaro. Everyone knows that she doesn't make the important decisions. Those decisions are made over lunches run by the party's inner circle. This circle includes three people, **namely**, Tony Zaccaro and his best friends Betty O'Leary and Rachel Enriquez. They're popularly known by the **acronym** ZOE, for Zaccaro, O'Leary, and

Enriquez. The common **denominator** among all politicians, of course, is their desire to win elections and to serve the public. We see that clearly tonight, here at historic Convention Hall. We'll see it next month in another city when the other party meets.

"And now I turn it back over to you, Joan."

15

Use Words in Context

1						
(acronym	denominator	namesake	nominate	pseudonym	
	anonymous	nameless	nametag	nomination	rename	
	antonym	namely	nominal	nominator	synonym	

Directions Read the speech. Write the vocabulary word that best fits in each blank.

My fellow Americans, it is with great pride that I accept your (1) ______ for President of the United States. First of all, I would like to thank my (2)_____, Senator Lucinda Martini, for her wonderful speech. I hope that if I am ever called upon to (3) ______ a candidate before this convention, I will do it as well as she did. Like me, she is a proud patriot and comes from a long line of people who have served their country. Did you know that her grandmother served in the WAC during World War II? That's an **(4)**______ for the Woman's Army Corps. Ladies and gentlemen, have you ever realized that the initials of the United States, U.S., form the word us? That means each and every one of us. Whether famous like me, or unknown and (5) to the public like many Americans, everyone is still important. Even if you're the kind of person whose name no one can remember without looking at your (6) ______ or badge, you're still somebody. As my granddaddy, the first Brent Brentson, used to say to me, his (7)______, "The common (8)______ among us all is that we're all human beings." The way I see it, the word *human* is a **(9)**_______ for the words *decent*, *caring*, and *kind*, and it's the **(10)**______ of *mean*, *nasty*, and *evil*. We need a candidate for president who believes in the word human. Namely, we need me, Brent Brentson! Thank you very much.

Design a Campaign Slogan On a separate sheet of paper, design a slogan and poster to elect Brent Brentson. Include at least three vocabulary words in your design.

[5] Word Families (*name, nomen/nomin, onym*)

Review and Extend

(acronym	denominator	namesake	nominate	pseudonym	
	anonymous	nameless	nametag	nomination	rename	
	antonym	namely	nominal	nominator	synonym	

Directions Answer each question below by writing a sentence using one vocabulary word. Underline the vocabulary word that you use.

- **1.** You want to become a famous actor, and you decide your name is too ordinary. You want a more memorable name. What can you do?
- **2.** *Wet*, *damp*, and *humid* are three words that have related meanings. If you wanted to find another related word, why would you use a thesaurus or a dictionary.?
- **3.** You write a poem, but you don't want to publish under your own name. What kind of name would you put at the top of the poem?
- **4.** You form a club called the Friends of Everybody. Later, you realize that your club's initials spell the word FOE. How do you feel about this?

Directions Here are some other words that have *name* or *nomin* in them. First, try to determine their meaning. Check your guess in a dictionary. Then use each word in a sentence.

w Wor	unnameable	renominate	namedrop	nameplate
5				
•				
•				
•				

Interview a Candidate Work with a partner. Think about issues that are important to you, and jot them down in your personal word journal. Then write two questions to ask a presidential or senatorial candidate. Try to use at least three vocabulary words. Take turns reading and playing the roles of a news reporter and a candidate.

117

Check Your Mastery

Directions Circle the letter of the correct answer.

1.	Melanie proposed Jae Melanie is Jack's		te for secretary of the boo	ok club.
	A. nominate	_	C. nomination	D. denominator
2.	The names of the art These artists are		storic cave paintings are ι	anknown.
	A. namely	B. pseudonym	C. anonymous	D. acronym
3.	An antonym of the w	vord <i>true</i> is the word _		
	A. honest	B. broken	C. inside	D. false
4.	A synonym of the wo	ord <i>pretty</i> is the word		
	A. beautiful	B. ugly	C. plain	D. simple
5.	Which of the followi	ng has a name writter	ı on it?	
	A. nameless	B. rename	C. nametag	D. namely
6.			the street a new name to h hat the community did?	nonor Louis Armstrong.
	A. rename	B. namely	C. nominal	D. anonymous
7.	Which of the followi	ng is an acronym for 1	the National Football Lea	gue?
	A. Nat. Ft. Le.	B. the League	C. NBA	D. NFL
8.	Dr. Ernesto Brughma	n named his son Erne	esto. Brughman's son is hi	is
	A. nomination		-	D. namesake
9.	Which of the followi	ng terms has the num	ber 4 as a denominator?	
	A. 1/4	B. 4	C. 4/5	D. 4.4
10.		heard of the writer Sa wain. "Mark Twain" is	muel Langhorne Clemens	s because you may
	A. nametag	B. pseudonym	C. nominator	D. anonymous

16 Word Families (graph)

Be a Word Architect

Vocabulary Words

autobiographical	monograph
autobiography	oceanography
autograph	paragraph
biographical	phonograph
biography	photograph
graphic	photographic
graphics	photography
graphite	

Word Learning Tip!

Some words belong to word families. A word family is all the words that share the same main word or root and have related meanings. *Graph* is the main word in the *graph* word family. It comes from an ancient Greek word meaning "to draw or write." Look at all the words you can build from the word part *graph*.

Vocabulary Building Strategy

Use Word Families When you read an unfamiliar word that contains *graph*, you can infer that it has something to do with writing, drawing, or communications. Add the meaning of the main word or root in a word family to other word parts, such as prefixes and suffixes, to learn the meaning of the new words that are in that same word family.

Learn More!

> You can use *graph* to build new words by adding prefixes, suffixes, roots, and even whole words. For example, photo + graph + ic = photographic. Here are some prefixes, suffixes, and roots you can add to *graph* to form words.

Prefix	Meaning
auto-	self
bio-	life
mono-	one
para-	beside; almost

Suffix	Meaning
-ic, -ical	relating to
-ics	scientific or social
-ite	mineral or rock
-у	activity

Root	Meaning
phono	sound
photo	light

Many English words for inventions having to do with communication have been made up using *graph*.

Collect Autographs Some people have framed autographs or signatures from people they admire. Write a paragraph describing what autographs you might like to collect. Give reasons to support your choices. Use as many "graph" words as you can.

Be a Word Architect

autobiographical	biographical	graphics	oceanography	photograph
autobiography	biography	graphite	paragraph	photographic
autograph	graphic	monograph	phonograph	photography
autograph	graphic	monograph	phonograph	photography

Directions Look at each vocabulary word. Try to determine how it was formed. Then write it on the correct branch of the tree below. Circle *graph* in each word. (Hint: The word *oceanography* contains an *o* before *graph* to make it easier to pronounce.)

Connect Words and Meanings

autobiographical	biographical	graphics	oceanography	photograph
autobiography	biography	graphite	paragraph	photographic
autograph	graphic	monograph	phonograph	photography

Directions Read each definition below. Then complete the sentence that follows it.

- **5.** paragraph a series of sentences that develop one main ideaWhen I write, I begin a new paragraph by ______
- 6. autobiography the life story of a person written by that personAn autobiography that I would like to read would be written by ______
- **7.** photograph a picture made by the action of light upon a surface; a picture taken by a cameraI treasure my photograph of ______
- **8.** monograph a short book or long article on a single, limited subject

If I were researching space travel, I might read a **monograph** on the topic of ______

Continued on next page

Word Families (graph) (16

LESSON

Connect More Words and Meanings

autobiographica	al biographical	graphics	oceanography	photograph	
autobiography	biography	graphite	paragraph	photographic	
autograph	graphic	monograph	phonograph	photography	

Directions Continue this activity. Read each definition below. Then complete the sentence.

- **11. photography** the making of pictures by exposing film in a camera to light If I wanted to study **photography**, I would need ______
- **12.** autobiographical having to do with your own life storyI once told an autobiographical story about ______
- **13. biographical** having to do with someone else's lifeA **biographical** detail I would like to know about my favorite pop star is ______
- **15. photographic** having to do with recalling from memory the exact order in which a long list of names was read; having to do with photography

A person's memory is **photographic** when _____

Have a Biographical Chat In a small group, make a list of biographies and autobiographies you have read. Then choose one and write a paragraph telling why you liked it. Use at least four graph words in your paragraph.

16 Word Families (graph)

Learn Words in Context

(autobiographical	biographical	graphics	oceanography	photograph
	autobiography	biography	graphite	paragraph	photographic
	autograph	graphic	monograph	phonograph	photography

Interview With a Writer

Interviewer: Good morning, Dr. Lucille Luce. You are known as the world's busiest writer, aren't you?

Dr. Luce: Yes, that's right. So far, I have written twelve **biographies** of famous people and dozens of **monographs** on scientific subjects. And I'm planning to write a full-scale, completely truthful **autobiography** in which I tell how my **photographic** memory has helped me . . . as soon as I can find the time. I have written an introduction to the underwater science of **oceanography** for young

people, and I have also written a manual on how to take and develop better **photographs**. **Photography** is one of my hobbies, you see, and I want to share my knowledge of cameras, lenses, developing, printing, and everything else that has to do with taking good pictures.

Interviewer: Gee, that's wonderful.

Dr. Luce: Yes, it is. I might add that I'm currently researching a book on Thomas Edison's invention of the **phonograph**, which was of course the greatest step forward in recording sound. I'm planning for that book to have excellent **graphics**, including old photos of Edison at work, and diagrams of how sound is recorded. The **graphic** element is important to me as an author, because people learn from pictures as well as from words. For example, in an **autobiographical** work, I would include photos of myself from throughout my life. In planning a **biographical** work, I always search carefully for pictures of my subject and of where he or she lived.

Interviewer: And yet the words are the most important thing for you as a writer, aren't they?

Dr. Luce: Of course. I use up the **graphite** in pencil after pencil, revising and revising until I get it just right. When I revise, I change single words, phrases, sentences, **paragraphs**, and even entire chapters.

Interviewer: That's so inspiring! May I have your **autograph** for my collection of famous people's handwriting?

Use Words in Context

1						
(autobiographical	biographical	graphics	oceanography	photograph	
	autobiography	biography	graphite	paragraph	photographic	
l	autograph	graphic	monograph	phonograph	photography	

Directions Read the comic strip below. Fill in the blanks below the comic strip with the correct vocabulary words.

Extend the Comic Strip Add a frame to the comic strip. Use at least one vocabulary word in the new frame.

Review and Extend

16 Word Families (graph)

/						
	autobiographical	biographical	graphics	oceanography	photograph	
	autobiography	biography	graphite	paragraph	photographic	
	autograph	graphic	monograph	phonograph	photography	

Directions The suffix *-er* means "a person who." Add the suffix *-er* to a vocabulary word to answer each question below. If the vocabulary word contains a suffix, drop the suffix before you add *-er*.

1. A person who takes pictures with a camera is a(n) ______

- **2.** A scientist who studies the oceans is a(n) ______
- **3.** Someone who writes about another person's life is a(n) ______
- **4.** Someone who writes articles about a single subject is a(n) _____

Directions Use your knowledge of word parts to find the meaning of each word below. Check your answers against the dictionary.

New	Words			
(geographer	graphology	seismograph

- 5. The prefix seismo- means "earthquake." What do you think a seismograph is?
- 6. The prefix geo- means "earth." What do you think a geographer does?
- **7.** The suffix *-ology* means "study of or science of." What do you think **graphology** is?
- 8. The suffix *-ist* means "a person who." What do you think a **graphologist** does?

Write About It Write about the kind of "grapher" you might like to be when you grow up. Why? What kind of "graphy" would you most like to do? Why? Read your ideas to a partner.

.

Check Your Mastery

Directions Read each item below. Write the word in the blank that best completes each sentence.

- **1.** Author Peter Proffitt is writing a new ______ (*biography, autobiography, photograph*) of Caesar Chavez.
- **2.** When I am old, I hope to write my ______(*autobiography, oceanography, paragraph*) so that others will learn from my experiences.
- **3.** A person who can recall the exact order of a long list of names is said to have a ______ (monograph, oceanography, photographic) memory.
- **4.** She spends all her allowance on film, lenses, and camera equipment. She's very interested in ______ (*biography, photography, oceanography*).
- **5.** The ______ (*graphite*, *graphics*, *graphic*) in this video game are colorful and clear.
- **6.** In the days before compact discs, people played records on a ______ (*photographic, photograph, phonograph*).
- Leela went on a cruise to Australia's Great Barrier Reef to study the science of (photography, oceanography, biography).
- **8.** Because ______ (*graphite*, *graphics*, *autobiography*) is black and soft, it is used in pencils.
- **9.** She has written a small but important ______ (*phonograph*, *monograph*, *biography*) on the history of photography.
- **10**. This diagram is a ______ (*graphic*, *graphite*, *autograph*) representation of the nation's economic growth.

17 Words About Problem Solving

Learn Words About a New Subject

Vocabulary Words

approximate	estin
calculate	proba
certain	

stimation robability

Word Learning Tip!

When you read about a new subject in school, you often see new content words. These words relate to a specific subject, so you have to know them to understand what you are reading. You see these words over and over again when you read about the topic. They are not words that you see in most other books. A clue to their meaning is that they give information about the subject you are studying.

Vocabulary Building Strategy

As you read content words, you can think about how they relate to the main subject. You can also see how they are similar to other content words in a passage. Then you can connect content words to the big idea of the material you are reading to learn the meaning of each new word. All of the words in this lesson deal with the concept of problem solving. **Directions** As you read the story below, think about how the words in boldface are linked to the concept of problem solving.

Hey Brittany, look at this huge jar. It looks like there are more than 300 black and white marbles in it. What is the probability that you can close your eyes, put your hand in the jar, and choose a black marble? A lot depends on how many black and how many white marbles there are. We don't know exactly, but we can get an approximate, or near, answer.

No, I am not sure it will definitely occur, but it's likely to happen.

Connect Words and Meanings

approximate	calculate	certain	estimation	probability	

Directions Write the vocabulary word in the blank next to each definition. You may use your glossary to help you.

 1. an answer that you believe is close to the exact answer; the act of coming up with an answer that is close to the exact answer
 2. more or less correct or exact; to come up with an answer that is more or less correct
 3. how likely something is to happen
 4. will definitely happen; sure that something will happen
 5. to find the answer by using mathematics

Directions Write the correct vocabulary word in the blank to complete each sentence.

- **6.** Sometimes you don't need an exact answer because a(n) ______ will be close enough.
- **7.** Beth is ______ that she will pick a green marble from the bag because all the marbles are green.
- **8.** You can ______ that 10% of \$20.00 is \$2.00 by moving the decimal point one digit to the left.
- **9.** The teacher asked us to give a(n) ______ answer, not an exact one.
- **10.** If you toss a penny 100 times, the ______ is that it will land on "heads" about 50 times.

Review of Chapter 2: Word Parts and Content Words Many words can be made into new words by adding word parts to them. Add a suffix, take off a suffix, or change a suffix to see how many new words you can make from the five vocabulary words. Write a sentence using each new word.

Use Content Words

(approximate	calculate	certain	estimation	probability	

Directions Write the correct vocabulary word to complete each problem-solving tip. You will use each word twice.

Tip #1:	When all the tiles in a jar are the same color, you can be
	that you will choose a tile that is that color.
Tip #2:	When you the sum of very large numbers, be sure to
	double-check your answers to make sure that you didn't add them incorrectly.
Tip #3:	If an event is impossible, its is 0.
Tip #4:	Sometimes a(n) answer will be satisfactory, but at other
	times you need an exact answer.
Tip #5:	When you round up to the nearest 10, you use the process of
	·
Tip #6:	If something will absolutely happen, it's is 1.
Tip #7:	It is often helpful to an answer to a mathematical
	problem by using visual aids.
Tip #8:	When all the marbles in a jar are the same color, you can be absolutely
	that you won't choose any marble that is another color.
Tip #9:	Round off numbers or use to check your answers.
Tip #10:	Often you don't need to know the exact amount of money you've spent so far in a
	store, you just need to know the amount.

Research a Famous Problem Solver Choose a famous problem solver and explain how he or she added to our knowledge of mathematics. For instance, who was the first person to estimate the number of stars in the sky? Who made certain we had electricity, air flight, computer chips, cell phones, ATMs, etc.? Use all of the vocabulary words in your report.

131

17 Words About Problem Solving

Put Words Into Action

approximate	calculate	certain	estimation	probability	

Directions Read each word problem. Then write the word that best fits to answer each question.

1. Jesse has to be at work at 9:00 A.M. It takes him 15 minutes to get dressed, 20 minutes to eat, and 35 minutes to walk to work. What time should he get up?

How can you ______ exactly when Jesse has to get up?

- **2.** On Thursday, the store sells 1,572 books. On Friday it sells 1,953 books. On Saturday, it sells 152 books less than on Friday. How many books are sold in all three days? If you round the book sales, you would get a(n) ______ answer.
- Rachel and Shawn went to San Juan. The flight to San Juan was five hours and fifteen minutes. On the return trip, the flight took four hours and thirty-five minutes. Use _______ to figure out how long the round trip took to the nearest 10 minutes.
- **4.** There are 100 marbles in a jar. 25 marbles are green. 75 marbles are orange. How ________ are you that you will choose an orange marble?
- 5. Suppose 25 pieces of paper in a hat are numbered 1 through 25. What is the _______ that you will pick the same number twice in 100 picks?
- **6.** Carla's Cake Place baked 50 chocolate cookies yesterday. Today 32 cookies are left. How many cookies have been sold? 20 cookies would be a(n) ______ answer rather than an exact one.
- 7. Derek is trying to solve this problem: 153 + 47 22 = 46 40 + x.

How can you ______ the answer for this problem?

8. You and a friend are playing a board game. The spinner is divided into 4 equal parts—red, blue, green, and yellow. What is the ______ that you will land on red 5 times out of 25 spins.

Write a Probability Problem Work with a partner. Think about a probability problem in which you pose a question about a possible outcome. On a separate sheet of paper, write the problem. Use as many vocabulary words as possible, along with other words that relate to probability outcomes.

LESSON Words About Problem Solving (17 **Review and Extend** approximate calculate estimation probability certain **Bonus Words** Below are three new words about the big idea of this lesson. These are more long words that you would read in a math book. This tells you that you're already starting out with a clue: all of these words are about problem solving! reasonable sensible; logical likelihood chance or probability plan for solving a problem strategy **Directions** Read each sentence below. Choose the vocabulary word or the new content word that best completes each sentence. Write the word in the blank. The word problem required only a(n) ______ answer, but the 1. students had to make sure that it was ______ and made sense. When the ______ or _____ of an event 2. occurring is 1, you can say that you are absolutely ______ the event will happen. You can use ______ to solve a visual mathematical problem because 3. you don't need an exact answer nor do you need to _____ any numbers. When you develop a ______, you make a plan for solving the problem. 4. The old adage, "Lightning never strikes twice," indicates the _____ 5. or ______ that lightning will strike again in the same place is 0.

Search for More Words About Probability Look through some math textbooks or look at some web sites on the Internet. In your personal journal, write a list of as many new words as you can find or think of that relate to *probability*.

133

Check Your Mastery

Directions Read each item below. Then write the vocabulary word that best completes each sentence.

1.	Ashley knows that	t it is	that the marble she chooses will be red
	because all the ma	rbles in the jar are rea	1.
	A. probability	B. estimation	C. certain
2.	The closer the		is to 1, the more likely the event is to occur.
	A. certain	B. probability	C. approximate
3.	Since he knows hi	s multiplication table	s, Juan can in his head
	very quickly the to correct, too!	otal cost of four shirts	that are \$14.99 each. His answers are always
	A. approximate	B. calculate	C. certain
4.	,	led a(n) urement to the neares	rather than an exact number, so he
		B. probability	
5.		numl ad to count every nan	per of guests was too far from a precise answer to be
		B. calculate	
		sage below. Then seled nks. Use each vocabu	ct the vocabulary words that best fit the context. lary word only once.
Lucia	wanted to figure ou	at the chance or 6.	(calculate, probability,
certai	n) of a coin landing	on "heads" if she tos	sed it 200 times. Before she tossed the coin, she
knew	that she could not	7	(calculate, certain, approximate) an exact
answ	er. To select a(n) 8.		(approximate, estimation, certain) answer,
she c	hose a number that	she thought would be	e close to the exact answer. She jotted down her
9		(estimation, cal	lculate, approximate) so she could compare it against
the o	utcome. After she to	ossed the coin and cou	unted the number of heads, she could be
10		(calculate, est	imation, certain) of her answer.

Learn Words About a New Subject

Directions As you take a journey through the circulatory system. Think about how each word in boldface connects to the big idea.

The Circulatory System

We need blood in order to survive. It gives us oxygen and nutrients. How is blood pumped and carried to the cells? That's where the circulatory system comes in! The circulatory system is made up of blood, the blood vessels, and the heart.

1

The action starts in the heart. The heart pumps blood through the **aorta**. The **aorta** is the main tube for all of the **arteries**. It carries blood from the left side of the heart to the **arteries** that go throughout the body—except to the lungs.

Vocabulary Words

aorta	capillary
artery	vein
atrium	

Word Learning Tip!

When you read about a new subject, you may see new content words that you have not seen before in your everyday reading. These words are often the longest and most difficult words in the text. They tell something specific about the subject you are reading. To learn these new words, think about the big idea or subject of the paragraph. In this lesson, all content words tell about the circulatory system.

Vocabulary Building Strategy

To learn the meaning of content words that tell about a new subject, make connections between the unknown word and the big idea or subject of what you are reading. The new word will tell something specific about the big idea or subject. Tie together the big idea and the meanings of other content words that you know to determine the exact meaning of an unknown content word.

18 Words About the Circulatory System

Learn Words About a New Subject

aorta artery atrium capillary vein 2 3 The arteries are the blood vessels that The veins carry blood back to the heart. carry blood away from the heart. 4 This image is enlarged many times. Look at how tiny the capillaries are. These small tubes link the arteries and the veins. They play another important role, too. The thin walls of the capillaries allow food to pass into the cells and waste to be removed. Pretty neat, eh? 5 Let's take a close look at the heart. The two chambers in the upper part are called the right atrium and the left atrium. Blood returning from the veins comes into the right atrium. The blood travels from the lungs back to 6 the heart to begin its journey again. What happens to the blood then? It passes

to the right ventricle. That is the chamber right below the right **atrium**. From there, it is pumped to the lungs to pick up oxygen.

Connect Words and Meanings

Directions Read each definition below. In the blank next to the definition, write the vocabulary word that matches it. Then use this word to fill in the blank in the sentence.

- **1. Definition** a blood vessel that carries blood away from the heart, but not the main tube
- **2.** You can remember that an ______ carries blood *away* from the heart because both words start with *a*.
- **3. Definition** the main blood vessel in the heart; the main tube for all of the arteries
- **4.** The ______ carries blood from the heart to all parts of the body, except the lungs.
- **5. Definition** either of the two chambers on both sides of the heart
- **6.** The ______ is a powerful part of the heart that receives blood from the veins.
- 7. Definition one of the tiny tubes that carries blood between the arteries and the veins
- **8.** You can see a tiny ______ under a microscope.
- **9. Definition** a blood vessel that carries blood to the heart ______
- **10.** You can often see a big ______ in the inside of your elbow.

Diagram the Heart Work in small groups to draw a diagram of the heart and label it. Use arrows to show how the blood moves. Use all of the vocabulary words in your diagram. Add as many new content words about the big idea as you can. Write a title for the diagram that expresses the big idea.

18 Words About the Circulatory System

Use Content Words

(aorta	artery	atrium	capillary	vein	
		•				

Directions Choose the vocabulary word that best fits in each sentence. Write it in the blank. You will use each word twice.

- The heart has four chambers or rooms. One of its two upper chambers is called a(n)
 ______ (atrium, capillary, vein).
- **2.** The circulatory system starts at the heart, which pumps blood that is filled with oxygen to the body through a large tube called the ______ (*vein, capillary, aorta*).
- **3.** This ______ (*vein, artery, capillary*) brings blood to the spleen, which helps the body make white blood cells.
- **4.** A(n) ______ (*vein, capillary, atrium*) is so small that you can only see it through a microscope.
- **6.** White blood cells change their shape to squeeze through a narrow ______ (*atrium, artery, capillary*).
- **7.** This leg ______ (*vein, artery, aorta*) is bringing blood back to the heart.
- **8.** This ______ (*artery*, *vein capillary*) brings blood to the kidneys, which remove waste from the body.
- **9.** Each ______ (*artery*, *vein*, *atrium*) in your arm carries blood from your arm back to the heart.
- **10.** Blood filled with oxygen travels from the lungs to the left ______ (*atrium, aorta, artery*).

Ask Questions About the Circulatory System Imagine that you have the opportunity to interview a doctor. Write five questions you would ask the doctor about the circulatory system. Use as many vocabulary words as you can.

Put Words Into Action

(aorta	artery	atrium	capillary	vein	

Directions Answer each question with one of the vocabulary words. You will use each vocabulary word twice.

1. I carry blood back to the heart. What am I? _____

- **2.** The blood that travels through me is bright red because it is filled with oxygen. There are more than one of me carrying blood from the heart. What am I?
- **3.** I am the largest and most important blood vessel in the heart. What am I?
- **4.** I am the smallest blood vessel. You can't see me without help. What am I?
- **5.** I am the part of the heart that pumps blood powerfully into the aorta. What am I?
- **6.** You can remember that I carry blood away from the heart because I start with *a* like *away*! What am I? _____

7. I am the main blood vessel in the heart. What am I? _____

- 8. My name is short so I may not seem important, but I am a powerful part of the circulatory system. When doctors take blood from your arm, they look for me. What am I? ______
- **9.** I'm an important link between blood vessels. There are over three billion of me in the body. What am I? ______
- **10.** I am one of the two upper rooms of the heart. What am I? _____

Stage a Heart Show Work with some classmates to stage a heart show explaining the circulatory system. Some group members can write a script that describes how blood travels through the body. Be sure to use vocabulary words as often as you can. You should use the heart diagram that you made earlier in this lesson in your show. Act out the script for your classmates.

	aorta	artery	y atrium	capillary	vein
Since		ds are about the	-	idea of this lesson, the c an connect each word to	
ham	l vessel Iber	an enclosed sp	pace in the heart	that carry blood through	
····	late	the way blood	i moves through the t	oody; to move in a regula	ai way
est (A	each sentence. W	Vrite the word in the b can be so smal	abulary word or the new ank. Use each word only l that blood cells have to	once.
2.	The heart	t has four parts.	Each part of the hear	t is called a(n)	
3.	The		is the main	blood vessel in the heart	
	The heart		o it can ing wastes.	through	out the body,
4.	bringing	loou allu telliovi			

Keep Your Heart Healthy Think about why it is important to keep your heart healthy. Why do you think that diet and exercise are important? Use as many vocabulary words as you can to answer this question.

Check Your Mastery

Directions Read each item below. Then circle the letter of the vocabulary word that best completes each sentence.

1.	A blood vessel that	carries blood away fro	m the heart is the
	A. vein	B. artery	C. atrium
2.	A(n) is such single row.	n a small blood vessel	that blood cells have to travel through it in a
	A. aorta	B. atrium	C. capillary
3.	The sends of	wygen_rich blood to a	ll parts of the body, except the lungs.
0.	A. vein	B. atrium	C. aorta
4.	The is one of	of the upper chambers	s of the heart.
	A. atrium	B. artery	C. aorta
5.	A(n) carries	s blood that has circula	ated through the body back to the heart.
•	A. artery	B. vein	C. atrium
6.	An carries b	blood away from the h	eart. The body has many of these blood vessels,
	not just one.		
	A. artery	B. atrium	C. aorta
7.	This blood vessel, a	, moves blood	back to the heart.
	A. vein	B. capillary	C. aorta
8.	After blood travels t	o the lungs to receive	oxygen, it returns to the left
	A. artery	B. vein	C. atrium
9.	A tiny blood vessel	that joins the arteries	and the veins is called a(n)
	A. aorta	B. capillary	C. atrium
10.	The is the n	nain artery in the body	у.
	A. aorta	B. capillary	C. vein

19 Words About the Water Cycle

Learn Words About a New Subject

Vocabulary Words

condensation	precipitation
droplet	water vapor
evaporation	

Word Learning Tip!

Every subject has its special words. These words matter a great deal because they tell about the subject. However, you have probably never seen some of these words before. They are often long and look hard, too. Fortunately, you can often understand these words by examining the big idea or topic that you are reading about. Then think about what part of it each word describes.

Vocabulary Building Strategy

To learn the meaning of content words that tell about a new subject, make connections between the unknown word and the big idea or subject. The new word will tell something specific about the big idea. Tie together the big idea and the meanings of other content words that you know in the text. This will help you determine the exact meaning of the unknown content words. **Directions** As you study the following diagram of the water cycle, think about how each boldface word is linked to the topic. Ask yourself, "How does this word connect to the big idea of the water cycle?"

The Water Cycle

Heat from the sun causes water to

change into a gas called water vapor.

A **droplet** hits the lake! The water begins the process of **evaporation** again.

Connect Words and Meanings

condensation

droplet

evaporation

water vapor

precipitation

Directions Complete the crossword puzzle below. You may use your dictionary or the glossary to help you.

Find Related Words When you look at long words, you can often find shorter words or parts of shorter words in them. For example, the word evaporation contains the words vapor and evaporate. These words have related meanings. They also tell about the water cycle. Find the shorter words in condensation and precipitation. Write them and their meanings in your personal word journal. Then write a sentence using each related word. You may use your dictionary to help you.

Use Content Words

	condensation droplet evaporation precipitation water vapor	
Direct	ions Use the content words to complete the sentences below. Write the words in the blan	ık.
1.	In the early morning, you can see tiny (s) of water on	
	flowers. This is called <i>dew</i> .	
2.	Humidity occurs when there is too much in the air, so	
	everything feels moist.	
3.	If you heat water to 212° F, it will boil. This starts the pro	oces
4.	Rain, hail, and sleet are three different forms of	
5.	Before it rains, water vapor changes to a liquid in a process called	
6.	If you see dark nimbus clouds in the sky, you can expect	- ,
6.		-,
6. 7.	If you see dark nimbus clouds in the sky, you can expect	-,
	If you see dark nimbus clouds in the sky, you can expect or rain.	-,
	If you see dark nimbus clouds in the sky, you can expect or rain. Cirrus clouds are wispy clouds. They contain crystals of ice and tiny	- ,
7.	If you see dark nimbus clouds in the sky, you can expect	., d.
7.	If you see dark nimbus clouds in the sky, you can expect	
7. 8.	If you see dark nimbus clouds in the sky, you can expect	unt
7. 8.	If you see dark nimbus clouds in the sky, you can expect	unt

Write an Editorial Most of Earth's surface is water, but 97 percent of that water is salt water. Of the remaining three percent, two-thirds is frozen in the North and South Poles. Therefore, only about one percent of the water on Earth can be used for drinking and growing food. Write an editorial for the school newspaper in which you persuade readers to protect Earth's water from pollution. In your editorial, explain the importance of the water cycle. Use at least three vocabulary words in your editorial and two additional content words that you learned by using the Word Learning Tip and Vocabulary Building Strategy.

145

Put Words Into Action

C	ondensation	droplet	evaporation	precipitation	water vapor

Directions Kevin is making an oral presentation about the water cycle. He made this diagram to accompany his talk. Help him complete his talk by writing the correct vocabulary words in the blanks.

Notice the sun shining brightly. It heats up the water in the lake. This begins the process of (1)_______. Some of the water evaporates and turns into a gas called (2)_______. The arrows show that this invisible gas rises. This gas cools as it goes higher and higher in the sky. It condenses and forms (3)_______ of water. During (4)______, the gas or (5)_______.

is turned back into a liquid.

Clouds are made up of many tiny water **(6)**______(s) that have attached themselves to small pieces of dust or smoke in the air. When the clouds become too heavy and can't hold any more moisture, **(7)**______ occurs in the form of rain, sleet, snow, or hail.

Notice the arrows pointing downward. They show **(8)**______falling to the ground.

Sometimes the air is very dirty. Smog is the result of **(10)**______, since water vapor condenses on the dirty particles in the air to form a smoky fog, called smog.

Make a Cartoon Draw a cartoon about the water cycle. Your cartoon can take any form that you wish but must fit on a sheet of unlined 8 1/2" x 11" paper. Use all your vocabulary words and two other words that you learned by reading this page and by using the Word Learning Tip and Vocabulary Building Strategy.

Review and Extend

Bonus Words Below are about the same big			, i	
	0.1	that form in warm re at which dew fo	air on sunny days orms	5

Directions Below are five questions about the vocabulary words and their function in the water cycle. Choose a vocabulary word or bonus word that answers the question. Write it on the blank.

1. I am often called the "fair weather clouds" because I form in warm air on sunny days. What am I? _____

2. I am the process by which water changes to a gas called water vapor. I move water from lakes to clouds.

What am I? _____

Farmers like me when I form as rain for their crops. Children like me when I come as 3. snow. Few people like me when I come as icy, cold sleet!

What am I? _____

- I am the temperature at which air becomes filled with water and dew forms. 4. What am I? _____
- **5.** I form on the outside of a glass of ice water. I form when it rains. I'm a cute little bead of water.

What am I? _____

Search for New Words About Weather Look through books, science magazines, and on the Internet. Find at least four new words related to the topic of the weather. Write the words and the sentences in which you found them in your personal word journal.

Check Your Mastery

Directions Circle the letter of the correct answer to each statement below.

1.	A droplet would r	nost likely be the size	of a	·
	A. small button	B. car	C. cell phone	D. CD
2.	In the water cycle,	condensation forms		
	A. heat		C. clouds	
	B. salt water to fill	the oceans	D. lots of rain, snow	w, and icy sleet
3.	Evaporation could	d take place with all o	f the following BUT $_$	
	A. lake water	B. orange juice	C. milk	D. fish
4.	Farmers like preci	pitation because		
	A. horses need sun	-	C. the clouds provi	de shade
	B. their crops need		*	rain and moisture
5.		st described as		
	A. a gas	B. a liquid	C. clouds	D. a small pond
	sentence.			ary word that best completes sun causes water to change
	A. droplet	B. precipitation	C. evaporation	
7.	At the end of the v	vater cycle,	falls back to earth a	s rain or snow.
	A. evaporation	B. droplet	C. precipitation	
8.	Water vapor forms	s into a liquid in cloud	ls through a process ca	alled
	A. precipitation	B. condensation	C. droplet	
9.	Rain can fall lightl	y in small	(s) or in a torrent like	e a waterfall!
	A. droplet	B. evaporation	C. condensation	
10.	More and more	condenses t	o form bigger and big	ger clouds.
	A. evaporation	B. water vapor	C. precipitation	

Learn Words About a New Subject

Directions The passage looks like an entry you might read in a biographical encyclopedia about great leaders. As you read it, think about how each new boldface content word relates to the big idea.

Martin Luther King, Jr.: A Great Leader

Martin Luther King, Jr., is honored as a great leader of the American Civil Rights movement. He was a champion for equal justice under the law. Through his years of **persistence**, Dr. King used peaceful protest to gain equal rights under the law for all people.

Martin Luther King, Jr., Civil Rights Leader and Hero for All Americans

Born in Atlanta, Georgia, in 1929, Dr. King became a minister when he was only seventeen years old. Through his studies, Dr. King learned of the Indian leader Mohandas Gandhi and his ideas of nonviolent protest. He learned that nonviolent action can be a powerful force for change.

Dr. King taught the importance of **self-discipline** and selfcontrol in the fight to overcome injustice. People followed him because he was **trustworthy**. They knew he was honest and they could depend on him. As leader of the Montgomery bus boycott in 1955–1956, Dr. King brought people from all over America together because of his fair and honest leadership. He taught people the importance of **cooperation** in working toward a common goal.

Vocabulary Words

compassion cooperation persistence self-discipline trustworthy

Word Learning Tip!

When you read about a new subject, you may see new content words that you have not seen before in your everyday reading. These words are often the longest and most difficult words in the text. They tell something specific about the subject you are reading. To learn these new words, think about the big idea or subject of the paragraph. In this lesson, all of the content words are about great leaders.

Vocabulary Building Strategy

To learn the meaning of content words about a new subject, make connections between the unknown word and the big idea or subject of what you are reading. The new word will tell something specific about the big idea. Tie together the big idea and the meanings of other content words that you know to determine the exact meaning of an unknown content word.

Continued on next page

20 Words About Great Leaders

Learn Words About a New Subject

compassion

cooperation

persistence

self-discipline

trustworthy

Another of Dr. King's successes was the March on Washington, DC, in 1963. He worked hard to organize this march and to get people to show **cooperation**. His **persistence** paid off. Over "Make a career of humanity. Commit yourself to the noble struggle for human rights. You will make a greater person of yourself, a greater nation of your country, and a finer world to live in."

Martin Luther King, Jr.

200,000 people marched to demand racial equality.

Keeping a demonstration of such a massive size peaceful demanded

self-discipline from all who marched, but the marchers followed Dr. King's example.

Dr. King is also famous for his **compassion**. A moving speaker, he preached the

"But I know, somehow, that only when it is dark enough can you see the stars."

Martin Luther King, Jr.

importance of forgiveness and mercy. His dream was of a nation where all people were treated fairly and lived together peacefully. In 1964, Dr. Martin Luther King, Jr., was awarded the Nobel Peace Prize.

Dr. King's memory lives on. His birthday, January 15, is celebrated each year as an American holiday. It is a day when people of all races get together in the spirit of **cooperation** and sharing. It honors both the man who brought hope to so

many people and the qualities his life so clearlydisplayed—compassion, trustworthiness,self-discipline, and persistence.

"Love builds up and unites; hate tears down and destroys."

Martin Luther King, Jr.

self-discipline

trustworthy

151

Directions Complete the crossword puzzle. Some of the clues give you definitions for the vocabulary words and some ask you to complete a sentence to show you understand the meaning of the vocabulary word. You may use your dictionary or the glossary to help you.

persistence

compassion

cooperation

Across	
1. If you have self-discipline , you can your behavior, even when you are angry.	
2. teamwork; working well with others	
3. self-control	
4. If you are trustworthy , people know that they canon you.	
7. refusal to give up 4^{5}	
9. reliable; able to be depended on 7	
3	
Down	
1. kindness and mercy	
5. If you show persistence , you d	on't give up
6. If you show cooperation , you v	work with others.
8. If you show compassion , you c	care about the feelings of people.
	r oou momentale things, such op Franklin Deposed it's

Understand Famous Sayings Leaders often say memorable things, such as Franklin Roosevelt's famous sentence: "We have nothing to fear but fear itself." Write five sentences that a leader might use in an important speech about freedom. Each sentence should use one of the five vocabulary words. Make your sentences easy to understand so they are memorable.

20 Words About Great Leaders Use Content Words compassion cooperation persistence self-discipline trustworthy

LESSON

Directions Great leaders often face big problems. They solve these problems by using their skills and the help of others. Use your content words to complete the sentences about great leaders below. The boldface words in each sentence will help you. You will use each word twice.

- **1.** In World War II, Winston Churchill, Franklin Roosevelt, and Joseph Stalin showed _______ and **worked together** to defeat the Nazis.
- **2.** Soldiers knew nurse Florence Nightingale would take care of them because she promised she would. She was ______ and **reliable**.
- **3.** Mohandas Gandhi went on hunger strikes to gain India's freedom. He was famous for his _______, as shown by his **self-control**.
- **4.** Nelson Mandela showed ______ in trying for decades to get equal rights for black South Africans. He would **not give up**.
- **5.** President John F. Kennedy showed ______ and **concern for others** when he started the Peace Corps.
- 6. When he took office, Harry Truman used ______ and teamwork to end World War II.
- **7.** As the Israeli Prime Minister, Golda Meir was a ______ leader whom people **relied on** to make Israel strong.
- **8.** Eleanor Roosevelt **refused to give up**! She used ______ to convince her husband, the president, to help poor people.

Understand Leadership Words Many important words about leadership start with the word *self*. Examples include *self-assurance*, *self-confidence*, and *self-control*. Define these three words. Then, find three new content area words that describe leaders. Use the Word Learning Tip and the Vocabulary Building Strategy to learn these words and write a sentence using each.

Put Words Into Action

compassion

cooperation

persistence

self-discipline

trustworthy

Directions How do companies hire their leaders? They advertise! Use your content words to complete this advertisement for a leader. You will use each word twice.

PRESIDENT WANTED FOR INTERNATIONAL COMPANY

PrimaCo, a large, international company, is looking for a new president. The person chosen must be **1**._____ and reliable. A good president will also understand the importance of 2._____ ____ and working well with others. _____ is also 3.__ important, especially the ability to stay cool in tense and stressful situations. The person must also have **4.**____ to get the job done and show sympathy or **5**.______ for workers'

problems.

If you have self-control, or	
6. , and	
are 7 and	
dependable, you might be the new	
president we seek. Since there is a lot	
of teamwork involved with this job,	
working well with others, or	
8. , is	
also important. We are a company	
that values a leader who shows	
9. for its	
workers. If you are determined and	
have 10. ,	

Write a Letter of Application Imagine that you have decided to apply for the job as the new president of PrimaCo. Write your letter of application to the company. In the letter, describe the traits that make you a good leader. Use at least three of your vocabulary words in the letter.

Review and Extend

compassion

20 Words About Great Leaders

LESSON

cooperation

persistence

ice se

self-discipline trustworthy

Bonus Words Below are two more words about great leaders. Remember that these words are about the same big idea: great leaders. As a result, you can figure out what these words mean by linking them to the big idea and to the other vocabulary words about leaders that you have learned.

loyaltybeing faithful and loyaladaptablebeing able to adjust, or adapt, to different conditions

Directions Below are five questions about leadership. Answer each question with one of the vocabulary words or bonus words. You will use each content word once.

- **1.** These leaders have the ability to put themselves in the other person's place and feel mercy and pity for them. What trait do these leaders have?
- **2.** These leaders follow through on their promises and keep their friendships. What trait do these leaders have? ______
- **3.** These leaders don't let setbacks discourage them from getting the job done. They stick with their task. What trait do these leaders have? ______
- 4. These leaders change their tactics to adjust to different conditions.What word would you use to describe these leaders? ______
- These leaders understand the importance of teamwork and work well with others.
 What behavior do these leaders exhibit? ______

Bonus Think about this motto: When at first you don't succeed, try, try again. Write one or two sentences showing how this motto highlights two traits of good leaders.

Cive a Leadership Award Choose a famous leader, past or present. List ten words that show why you admire this person. Then write a speech explaining why this leader deserves a leadership award.

155

Check Your Mastery

Directions Read each item below. Circle the letter of the vocabulary word that best completes each sentence. Use each vocabulary word only once.

- **1.** Leaders who have ______ follow a task to the end, even if they get discouraged. **A.** persistence **B.** cooperation C. compassion 2. _____ is an important aspect of leadership, because it is hard to complete big tasks without teamwork and the help of others. **B.** Self-discipline **A.** Compassion **C.** Cooperation A _____ leader can be counted on to keep secrets, be honest with money, and not betray 3. people. **A.** cooperation **B.** trustworthy **C.** persistence Great leaders need ______ because it helps them forgive mistakes that people make. 4. **A.** persistence **B.** compassion **C.** cooperation
- 5. There's no doubt that ______ is a key quality in a leader because without self-control, it's hard to stay on task.
 A. compassion B. cooperation C. self-discipline

Directions Read the passage below. Then select the vocabulary word that best fits the context. Write the word in the blank. Use each vocabulary word only once.

Clara Barton, born in 1821, was a leader in three different fields! She is famous for her kindness and **6**._______ (*persistence, self-discipline, compassion*) as a battlefield nurse. She is also well known as a teacher who taught her students to stay focused and in control of their actions. She wanted them to have **7**.______ (*trustworthy, cooperation, self-discipline*). But Clara Barton's fame as a leader rests on her **8**.______ (*persistence, trustworthy, compassion*) in establishing the American Red Cross. This was her biggest and most difficult battle because not everyone agreed that America needed an aid group to act in peacetime as well as in wartime. To establish the American Red Cross, Clara Barton needed the **9**.______ (*compassion, persistence, cooperation*) of many people. She met with members of Congress, the president, and all his advisors. Because she had such a good reputation and was so **10**.______ (*trustworthy, compassion, self-discipline*), people listened to her. In 1881, Clara Barton founded the American Red Cross. She became its first president and led the organization for 23 years.

Learn Words About a New Subject

Vocabulary Words

bibliography	para
citation	vali
data	

araphrase alid

Word Learning Tip!

When you read about a new subject, you may see words you have not seen before in your everyday reading. These words are often the longest and most difficult in the text. They tell you something specific about the subject. To learn these new words, think about the big idea or subject about which you are reading. In this lesson, all of the words tell about research.

Vocabulary Building Strategy

To learn the meaning of content words that tell about a new subject, make connections between the unknown word and the big idea or subject. The new word will tell something specific about that big idea. Tie together the big idea and the meanings of other content words that you know in the text. This will help you determine the exact meaning of the unknown content words. **Directions** As you read this comic strip, think about how the boldface words are connected to the big idea. Together, the words give you information about research.

Writing a Research Report

Connect Words and Meanings

bibliography	citation	data	paraphrase	valid	
--------------	----------	------	------------	-------	--

Directions First read each definition. Choose that vocabulary word the matches the definition and write it in the blank. Then use this vocabulary word in the sentence that follows the definition. You may use your dictionary or the glossary to help you.

- **1. Definition** to restate a text or passage in your own words: _____
- **2.** Mia wanted to ______ the author's words before she included them in her report.

3. Definition information, or facts: _____

4. The ______ about the need for a good night's sleep includes a lot of numbers and facts.

5. Definition trustworthy; reliable; well grounded: ______

6. Tomas knew the web site contained ______ information because he found the same facts in two books.

7. Definition a note that gives credit to a source:

- **8.** Krystle wrote a ______ for each book she used to show where she got the facts.
- **9. Definition** a list of books and other writings about a specific subject; the list of sources used to write a research paper: ______
- **10.** Lena's ______ listed four web pages and two articles on dinosaurs.

Be Prepared When You Co to the Library Thinking ahead to make sure you are prepared can save a lot of valuable time. Make a list of things you need to have with you when you do research at the library. For example, you might list note cards and a pencil or pen. In your personal word journal, tell why each item is important.

21

Words About Research

Use Content Words

|--|

Directions Use the vocabulary words to complete the chart below about the research process. You will use each word twice.

Search through books, magazines, and newspapers, and use the Internet to find lots of (1)______ about your topic. Check to make sure that all facts are (2)______ and true.

Make note cards to keep track of your information. On each card, write where the information is from. On the cards, **(3)** ______ the author's words or write direct quotations. These cards will help you later when you prepare your **(4)** ______(s).

Write your rough draft. Find more **(5)**______ if you need additional facts. Be sure to have a **(6)**______ for each source so you can give full credit in your **(7)**_____.

Edit and revise your draft. Double-check all information so you know that it is **(8)**______ and accurate.

Type your final copy. Write a (9)	for each book, web site, and
article you used. Even information you (10)	in your own
words needs to have the source listed.	

Create a Research Web Write the word *research* in the center of a an idea web. Work with a partner to come up with as many new content words as you can that relate to the subject of research. You may use textbooks and research guides to help you.

159

21) Words About Research

LESSON

Put Words Into Action

(bibliography	citation	data	paraphrase	valid	

Directions The following are comments that a teacher wrote on a student's research paper. Choose the vocabulary word that best fits in each sentence. Write it in the blank.

- **1.** Please include a ______. You need to have a listing at the end of your paper of all the sources for information you used.
- **2.** Please show me the source that you used so that I can see if it is

_____ or trustworthy.

3. You could make your argument even stronger by including more

______facts and other details—to support your point.

- **4.** Did you ______ here, or are you quoting the author's exact words? I don't see any quotation marks, but this statement doesn't sound like your words.
- **5.** You need a ______ here to show the source of this quotation.
- **6.** Your ______ is not in alphabetical order. Please alphabetize the sources and show me the revised work.
- **7.** This paragraph contains a lot of interesting ______ about your topic. Now draw a conclusion from this information to make the paragraph even better.
- **8.** You have used too many quotations. _____ more so that I can tell that you understand the author's words.
- When you use a web site, be particularly careful that your source is
 ______. Web sites by organizations and companies are usually reliable.
- **10.** The _______ for this statement is incomplete. Please add the author's name.

Write About Research on the Internet The Internet is changing the way people do research. Choose one search engine. (If you don't know one, ask your teacher for a suggestion.) In your personal word journal, tell how you could use this search engine to do research. Use as many "research" words as you can. Learn three new content words about the subject you researched and tell how you learned their meaning.

Words About Research (21 **Review and Extend** bibliography citation data valid paraphrase Bonus Words Below are two more words about the same big idea: research. Use what you know about this big idea to figure out the meaning of these two words. relevant fitting, suitable extra section at the end of a book or research report that gives more information appendix about the topic **Directions** Below are five questions about research. Complete each statement with one of the vocabulary words or bonus words. A(n) ______ at the end of a book or report may contain charts, lists, 1. tables, graphs or other materials. Luke made a ______ when he put the original information in his 2. own words. He still included a ______, however. It showed where he got the 3. information. Maria was careful to use only suitable, ______ facts that fit with 4. her topic. In the ______, Kurt listed every source that he included in his 5. research paper. He used five different books! Find "Library" Words The library is a good place to do research. Create a list of at least six new content words that tell about doing research in the library. For ideas, you might visit the library or read a book about it. Remember to use the Word Learning Tip and Vocabulary Building

> Lesson 21 • Words About Research Powerful Vocabulary for Reading Success: Grade 5 © Scholastic Teaching Resources

Strategy to learn these new words.

LESSON

162

Check Your Mastery

Directions Read each item below. Then write the vocabulary word that best completes each sentence. Use each vocabulary word twice.

1.	When you put a		in your research paper, you are giving credit		
		did the original rese			
	A. citation	B. paraphrase	C. valid		
2.	Use only and tells the truth.		information so your research report proves its point		
	A. valid	B. citation	C. paraphrase		
3.	Christopher lists ev puts at the back of	-	cked in his, which he		
	A. paraphrase	*	C. citation		
4.	Alicia will		_ some of the information in her own words.		
	A. citation	B. paraphrase	C. bibliography		
5.	All of the following and details.	are considered	: facts, numbers, examples,		
	A. paraphrase	B. citation	C. data		
6.	You can place a		in the body of the paper or at the end; as		
	long as you give credit to the source.				
	A. citation	B. bibliography	C. data		
7.	To check that a fact	is	, look for the same information in at		
	least two other boo	_	spapers, or web sites.		
	A. valid	B. paraphrase	C. citation		
8.	It's important to inc	clude a	at the back of your paper so that		
	your readers will know where you got your research from.				
	A. paraphrase	B. bibliography	C. data		
9.	When you		_ someone else's words, don't change the meaning—		
	even through you a	re using your own v	words.		
	A. data	B. valid	C. paraphrase		
10.	You can find often government web sit	,	in an encyclopedia and on a		
	A. bibliography	B. valid	C. data		

Test-Taking Words (22

LESSON

Learn Words About a New Subject

Directions Below and on page 164 are five questions that you might find on a test. Read the text to learn more about these words.

Sample Test Questions

The key word **judgment** tells you to give your reasoned opinion.

The key word **elaborate** tells you to develop a thought more fully by adding details and examples.

Vocabulary Words

classify	judgment
elaborate	revise
evidence	

Word Learning Tip!

You have learned that every subject has special words. These words may be long or short, but they almost always describe challenging parts of the subject. They are not words that you see when you read about other topics. To learn these words, think about the subject of the passage. Then consider what part of the topic each word gives you information about. In this lesson, all of the words relate to test-taking.

Vocabulary Building Strategy

Every time you come to a word that you don't know, see how that word relates to the subject and the other new words. This will help you define the word because you know that all the content words describe something specific about the subject. Then add what you know about the subject to all of the other content words you know to find the exact meaning of the new word.

163

Learn Words About a New Subject

The key word **revise** tells you to make changes in what you wrote or what you do to make it better.

The key word **evidence** tells you to give facts, details, and examples to support a conclusion.

The key word **classify** tells you to put things into groups according to their characteristics or traits.

Test-Taking Words (**22**)

LESSON

165

Connect Words and Meanings

classify	elaborate	evidence	judgment	revise)
----------	-----------	----------	----------	--------	---

Directions Read each definition below. In the blank, write the vocabulary word that matches the definition. Then use the word in the sentence that follows the definition.

- **1. Definition** proof; details, facts, and examples that help you prove something or convince others that it is true:
- **2.** Remember to provide ______ to back up your ideas.
- **3. Definition** to change and correct something to improve it: _____
- **4.** It's important to ______ your work to make sure it is clear and easy to read.

5. Definition add details to make fuller or more complete: _____

- **6.** This passage is too skimpy. Please ______ by adding more concrete details.
- 7. Definition an informed opinion, evaluation, or decision:
- **8.** Make a ______ after you have evaluated both sides of the argument and looked at the facts.
- **9. Definition** put things into groups according to their characteristics or traits:
- **10.** The question asked the students to ______ countries by their type of government.

Paraphrase Definitions In your personal word journal, put each of the definitions in your own words. Then write a sentence using each word.

Use Content Words

(classify	elaborate	evidence	judgment	revise	

Directions Read the direction lines below. Write the vocabulary word in the blank that most closely matches each item.

- **1.** Reread your response. Then make any changes necessary to make your ideas clearer. This direction tells me to ______
- **2.** Make sure you develop your answer fully by including details and examples. This direction tells me to ______
- **4.** Give three facts to prove that people should stay physically fit. This direction tells me to use ______
- **5.** Agree or disagree with this statement: Voting should be done over the Internet. This direction tells me to make a ______
- **6.** Develop this main idea: Dogs are good pets. Include details and examples in your response. This direction tells me to ______
- **8.** Group the different ways the students tried to earn money for the charity. Tell whether they provided a service or made and sold a product. This direction tells me to ______

Write Test-Taking Tips Working with some classmates, write five test-taking tips. Use at least one content word in each tip. Base your tips on your own test-taking experience so they are helpful for your classmates.

Put Words Into Action

classify	elaborate	elaborate evidence	judgment	revise	
----------	-----------	--------------------	----------	--------	--

Directions Here are some comments that a teacher might write in response to your work on a test. Write the correct vocabulary in the blanks.

- **1.** You have not supported your ______ or opinion. Please back it up with facts.
- **2.** Please ______, because this passage is too skimpy. Include sensory details that help the reader see, feel, taste, hear, and smell that place you are describing.
- **3.** The organization of your response is weak. Please ______ by reordering the events and placing them in time order.
- **4.** Include more _______ to support your opinion.
- **5.** ______ the people Amelia knows as either friends or foes. This will help the reader better understand the conflict in the story.
- **6.** This passage is hard to follow and the points you make are not clear. Please ________ what you have written.
- **7.** A persuasive passage needs to include more ______. Add more facts and examples to convince your readers of your point.
- **8.** ______ on your ideas by adding details and explaining them better.
- **9.** The writing prompt asked you to make a ______, or tell whether or not you agree with the author. In your response, please make your opinion clearer.
- **10.** You did not ______ the states that fought for the North and South in the Civil War. Look back at the prompt and group the states under the correct headings.

Write a Test With a Partner Work with a partner. Write five questions you would ask on a test about your favorite subject. Use all vocabulary words and two new test-taking words.

167

LESSON

22

Test-Taking Words

Chapter 3 • Content Words Powerful Vocabulary for Reading Success: Grade 5 © Scholastic Teaching Resources

169

Check Your Mastery

Directions Read each item below. Then write the vocabulary word that best completes each sentence. Use each vocabulary word twice.

1.	-		on your ideas by adding details and
	examples. A. elaborate	B. judgment	C. classify
2.	Regan had to number of legs.		insects according to their body types and
	A. judgment	B. classify	C. elaborate
3.	Before you can make	e a(n)	, you have to evaluate all the choices.
	A. evidence		C. judgment
4.	"Always		and proofread your essay tests before you hand
	them in," the teacher	r said.	
	A. evidence	B. revise	C. classify
5.	Ravi used a lot of		to back up his ideas, so his essay had good
	details and examples	5.	
	A. evidence	B. revise	C. elaborate
6.	When you		your paper, you make changes to improve the way
	it is written.		
	A. elaborate	B. classify	C. revise
7.	If you don't		on your main ideas, your paper will lack specific facts.
	A. judgment	B. classify	C. elaborate
8.	When a question ask opinion.	as you to make a	a, it is asking for your
	A. judgment	B. revise	C. classify
9.	As	to s	support her point, Cheryl listed many facts.
	A. classify	B. judgment	
10.	On the test, Lauren l political parties.	had to	presidents according to their
	A. judgment	B. classify	C. elaborate

23 Words From Other Languages

Read Words in Context

Vocabulary Words

admiral	moustache
butte	pajamas
cashmere	parka
eureka	patio
gourmet	safari
kangaroo	sherbet
menu	tortilla
mesa	

Word Learning Tip!

Some words in our language look or sound different because they were first used in another language or another country. We borrowed these words and use them as part of the English language. Knowing a word's history can help you understand its meaning.

Vocabulary Building Strategy

Knowing something about the language from which an unknown word comes can be a clue to its meaning. The vocabulary words come from Spanish, French, Hindi, Arabic, Greek, and Russian. As they came into English, sometimes their spelling and pronunciation changed. When you read a word from another language, connect what you know about its history and context clues to determine its meaning.

The Big Sale

The **patio** of the old house is piled with stuff for the garage sale. "Look at all the things on the deck." Mom says. Tamika and Danny groan as they carry toys, clothing, and other old stuff to the tables.

People start arriving. A little girl grabs a stuffed **kangaroo** toy. "It's such a cute animal," she says. "I can pretend to take it on a **safari** to Africa." "Don't you know anything?"

says her brother. "A kangaroo is from Australia." A man grabs a pair of green **pajamas** and a woolly **cashmere** sweater. "Did you know that cashmere got its name from the hair of goats from the region of Kashmir?" Tamika says. "**Eureka**!" another man yells. "Fancy **gourmet** pots and pans! Just what I need because I'm an expert cook!"

The **admiral** comes over from next door to see what all the fuss is about. "You know I command a fleet of ships," he says. "Do you have any model boats for my collection?" A man with a bushy white **moustache** and beard is looking for a comb.

Meanwhile, Angela sells her old **parka**. "I'm visiting from Arizona," the buyer says. "I need this coat for the cold winters out on the **mesa**," he explains. "I like to climb to the top of the **butte** and watch the sun set."

At the end of the sale, everyone is too tired to cook. "Where is the take-out **menu**?" they groan. Reading through the list of foods, Mike says, "I'll have a **tortilla**."

"I know that word," Danny says, "It means 'little cake'! But I think the tortilla on the menu is a bread stuffed with beef and cheese. And I want some **sherbet** for dessert. It's a frozen fruit treat." "My kids are such gourmets!" Mom says with a laugh.

Connect Words and Meanings

admiral	eureka	menu	pajamas	safari	
butte	gourmet	mesa	parka	sherbet	
cashmere	kangaroo	moustache	patio	tortilla	

Directions Read each clue below. Write the correct vocabulary word in the crossword puzzle. You may use your dictionary or the glossary to help you.

Down

- **1.** A French word that originally meant "mound." It is a small mesa.
- **2.** A French word for a person who knows and appreciates fine foods. We also use the word to describe a food store or restaurant that provides fine food.
- **5.** A Russian word that means "a skin shirt" or "a fur coat." We use the word to name any heavy hooded jacket.
- **6.** A Hindi word that means "loose-fitting trousers." Now we use the word to mean "clothes worn for sleeping."
- **8.** A French word that means "small, detailed" and names a detailed list of food in a restaurant.

Continued on next page

relaxing.

served with a filling.

8. A word borrowed from Spanish that

for table. It means "a small, high

originally came from the Latin word

plateau or tableland with steep sides."

9. A Spanish word that originally meant

"an open area or courtyard." We use

the word to name a paved area next

to the house used for dining or

Lesson 23 • Words From Other Languages Powerful Vocabulary for Reading Success: Grade 5 © Scholastic Teaching Resources

173

Connect More Words and Meanings

admiral	eureka	menu	pajamas	safari
butte	gourmet	mesa	parka	sherbet
cashmere	kangaroo	moustache	patio	tortilla

Directions Write the correct vocabulary word next to the definition. Then read its history. Finally, read the sentence that follows the history and write the vocabulary word in the blank.

1. Definition: officer in the Navy _____ History: The word comes from an Arabic word that means "commander of the sea." **2. Sentence:** The ______ ordered the fleet of ships to the North Sea. 3. **Definition:** an exclamation meaning "I have found it!" **History:** According to legend, the Greek scientist Archimedes yelled this when he figured out the answer to a problem. Sentence: "_____! I found the gold!" 4. **Definition:** frozen fruit dessert _____ 5. History: The word comes from an Arabic word that means "fruit drink." **6.** Sentence: Because it was such a hot day, Ryan ordered a cool orange 7. Definition: soft wool _____ History: This word comes from Kashmir, India, the place where this wool comes from. **8. Sentence:** Desai received a ______ sweater as a gift from his uncle. **Definition:** an Australian animal with short legs in front and long powerful legs in 9. back ____ History: The word comes from the Australian word for this strange-looking animal. **10. Sentence:** The female ______ has a pouch where its babies rest. **Understand More Words From Spanish** Mesa and tortilla trace their roots to Spanish. Write the histories and meanings of the following words, which also entered English from Spanish: fiesta, siesta, bonanza, pronto, and tango. Use your dictionary or the Internet to help you.

Use Words in Context

admiral	eureka	menu	pajamas	safari
butte	gourmet	mesa	parka	sherbet
cashmere	kangaroo	moustache	patio	tortilla

Directions Choose the correct vocabulary word to fill in each missing word in this ad. Write it on the line.

Big Carage Sale on Saturday

We are selling soft 1.	_ (gourmet, sherbet, cashmere) sweaters. We also
have outdoor clothing such as a brand new 2.	(pajamas, parka, tortilla).
There are toy animals, like a stuffed 3	(safari, patio, kangaroo), too.
We are selling a(n) 4.	(admiral, moustache, mesa) trimmer. Ladies,
this will make a great gift for your husband if he	has bristly hairs growing above his upper lip.
5. " (Eureka, Butte, 1	Menu)!" you will yell when you find just what
you need at our garage sale.	
We're also selling fancy 6.	(menu, safari, gourmet) snacks. You
can get a hot 7. (<i>tot</i>	rtilla, pajamas, cashmere) filled with beans or a
cool bowl of 8 (<i>pa</i>	rka, admiral, sherbet) to eat. Just read the
9 (menu, tortilla, k	angaroo) we will have posted on a big blackboard
to see what food we have.	
The sale will be held on our 10.	(safari, parka, patio) at
555 Main Street, starting at 9:00 A.M. See you the	ere!

Dress for (Word) Success! Cashmere and parka are words about clothing. Find the histories and meanings for these five words about clothing: *leotard, bikini, bloomers, cardigan, knickers*. Then choose any five of these seven clothing words and use them in a clothing ad.

23 Words From Other Languages

Put Words Into Action

butte gourmet mesa parka sherbet cashmere kangaroo moustache patio tortilla	admiral butte cashmere	0		pajamas parka patio	safari sherbet tortilla
--	------------------------------	---	--	---------------------------	-------------------------------

Directions Sort the words according to the language they come from. Then write the meaning of each word.

Words From Spanish	Meaning
Words From Greek	
Word From Australia	
Words From Arabic	
Words From French	
Word From Russia	
Words From India	

Name That Word's History Select one of the vocabulary words. Write three clues to your word's history, pronunciation, and meaning—but don't name the word! Challenge classmates to guess the word that you selected and its origin.

Review and Extend

admiral	eureka	menu	pajamas	safari
butte	gourmet	mesa	parka	sherbet
cashmere	kangaroo	moustache	patio	tortilla

Bonus Words Every word in this lesson has an interesting history because it entered English from another language. Here are five more words that English has gained from other languages:

Word	History	Meaning
algebra	Arabic word for "joining parts"	a type of mathematics in which symbols
		and letters are used for unknown numbers
resumé	French word for "summing up"	list of one's work history and education
faux pas	French word for "false step"	a mistake
finale	Italian word for "end"	last part of a musical piece or show
typhoon	Chinese word for "great wind"	a violent tropical storm

Directions Read each item below. Then write an answer to the question. Use the boldface words in your answer.

- **1.** Why might a **gourmet** chef send his **resumé** to a new restaurant?
- 2. Why would it be a faux pas to wear pajamas to a fancy party?
- **3.** When might you shout "**Eureka**!" while doing an **algebra** problem?
- 4. Why would you turn the lights out on the patio after the finale of an outdoor concert?
- 5. What might an **admiral** order the fleet to do if he hears a **typhoon** is developing?

Play a Word Came Write each vocabulary and bonus word on the front of an index card and its history and meaning on the back. Then play a game with three classmates. The first player says the word, the second gives the history, and the third gives the meaning.

23 Words From Other Languages

Check Your Mastery

admiral	eureka	menu	pajamas	safari
butte	gourmet	mesa	parka	sherbet
cashmere	kangaroo	moustache	patio	tortilla

Directions Circle the letter of the correct answer to each question below.

1.	Where is an admiral most likely to be found?				
	A. riding a kangaroo		C. piloting a ship on the	e ocean	
	B. on a safari		D. on the patio		
2	When would you m	a tilvalu u an a navl a	- 2		
2.	A. in the summer	ost likely wear a park : B. in the cold	C. with your pajamas	D. while swimming	
	A. III the summer	D. III the cold	C. with your pajamas	D. while swimming	
3.	Which of the following would most likely appear on a menu ?				
	A. cashmere	B. a safari	C. a moustache	D. a tortilla	
4.	What would make a person shout " Eureka! "?				
	A. a surprising discovery		C. a bowl of sherbet		
	B. a boring movie		D. a restful nap		
_					
5.	What would a gourn	, 1	•		
	A. fancy food	B. pajamas	C. a new sweater	D. a football game	
6.	A mesa is shaped ve	ry much like what?			
0.	A. a cone	B. a bowl	C. a table	D. a car	
7.	Which of the following would most likely be made of cashmere ?				
	A. a car	B. a floor	C. breakfast	D. a sweater	
8.	Where does a kangaroo live?				
	A. Australia	B. Eureka	C. under the ocean	D. the Arctic	
•	XX71 1 C 1 C 11				
9.		ing describes a butte ?	C warry daar	D la alta lilta a triangla	
	A. rainy	B. steep sides	C. very deep	D. looks like a triangle	
10.	What would you go	What would you go on a safari to see?			
±v:	A. pajamas	B. clouds	C. rare books	D. wild animals	
	r J				

LESSON

Homophones (24

Read Words in Context

READ! The Fourth Rock From the Sun

Have you ever considered traveling to the **barren** planet Mars at some point in the future? Right now, there's nothing on ³ Mars—no air, food, or water! Nothing can grow there. It is like a desert with swirling dust storms. The ground is **coarse**, covered with rocks and red dirt.

Some rocks are as small as a **kernel** of corn while others are large like boulders.

What will your trip be like? If your spaceship stays on **course**, it will take you six months to get to Mars. To keep you from being bored on the long trip, you can read, write, and play music. You can strum a **chord** on your guitar and make up a song about the "fourth rock from the sun."

You will need some **aid** if you decide to travel to Mars. You will need help dealing with the bitter cold and wild storms. Your **aide** could be a robot, because a machine would not be hurt by the frigid cold and lack of air.

You will also need supplies. Be sure to bring along a lot of **cord** to tie to rocks to help you climb and explore the canals on Mars. Hold onto the rope as you climb down into these dried river beds.

You might find some unusual things on Mars. Of course, these wouldn't be Martians! Rather, they would be the Viking and Pathfinder probes that the United States landed on Mars.

Several human missions to Mars are planned for the future. Usually, a **colonel** or other military person flies these dangerous missions. When they return from their dangerous missions, these brave and daring people are treated like a **baron**, or other royal person.

So why would you take a trip to Mars? You want to have the fun of being one of the first people to ever set foot on the "fourth rock from the sun!"

Vocabulary Words

aid/aide baron/barren chord/cord

coarse/course colonel/kernel

Word Learning Tip!

Homophones are words that sound alike but are spelled differently and have different meanings. Usually, they have different word origins. This means that they came into English from words in other languages that were very different.

Vocabulary Building Strategy

Knowing something about the language from which an unfamiliar word comes can be a clue to its meaning. Some of the words in this vocabulary lesson come from Old English, an early form of our language. Others come from French, Italian, Greek, and Latin. Over time, their spelling and pronunciation changed a bit. When you read a word from another language, connect what you know about its history to context clues to determine its meaning.

Connect Words and Meanings

aid/aide baron/barren chord/cord coarse/course colonel/kernel

Directions Read each sentence below. Circle the best definition for each boldface word.

- **1.** The noun **colonel** comes from the Old French word *coronel*. The French adapted an Italian word that meant "commander of a column of soldiers."
 - **Definition:** small seed statue officer in the U.S. Military
- 2. The noun chord comes from a shortened form of the word "accord," which means "agreement." In music, a chord creates a pleasant sound because the notes are in harmony or agreement.Definition: singing three or more tones string instruments
- 3. The noun kernel comes from an Old English word that meant "base of corn or grain," or "formed from corn seed." We also use the word to refer to the most important part of something.
 Definition: plant fruit grain or seed
- **4.** The noun **cord** comes from an ancient Greek word for "catgut." Perhaps that's because early cord was made from animal gut.
 - **Definition:** saxophone string wire
- 5. The adjective barren comes from Middle English and was used to describe soil that wouldn't grow healthy plants. We use the word the same way today.Definition: not fertile rich fertile
- 6. The noun course comes from a Latin word for "run." Today, people often run on a course but the word also refers to a series of lessons that help you to learn a subject.
 Definition: rough nobleman path
- The noun **aide** comes from a Latin word for "help." It is a shortened form of the word *aide-de-camp*, which is a word from French that means "military officer acting as a secretary or helper."
 Definition: assistant friend teacher
- **8.** The noun **baron** comes from an old French word for "freeman." In Middle English, the word referred to a lord. A baron ranks below an earl.

Definition: great leader nobleman wealthy

- **9.** The adjective **coarse** comes from a Middle English word that meant "rough, rude." Both people and things can be coarse.
 - **Definition:** tough racetrack not smooth
- **10.** The verb **aid** comes from a Latin word that means "help." **Definition:** follow sing assist

Understand Multiple Meanings Some homophones have more than one meaning. Use your dictionary to find another meaning for *aid, barren, chord, coarse, cord, course*.

Homophones

Use Words in Context

aid/aide baron/barren chord/cord coarse/course colonel/kernel

Directions Answer each question below on the line. Use the boldface word in your response.

- **1.** Don't write a news story without a **kernel** of truth. Why not?
- 2. Don't talk back to a **colonel** if you are a soldier. Why not?
- **3.** Don't try to become a **baron** in the United States. Why not?
- 4. Don't try to grow plants on **barren** land. Why not?
- **5.** Don't play a **chord** of music on the piano too loudly while others are trying to sleep. Why not?
- 6. Don't use a thin **cord** to jump into a canal on Mars. Why not?
- 7. Don't wear a garment under your spacesuit made of scratchy, **coarse** fabric. Why not?
- 8. Don't look for a race **course** on Mars. Why not?
- 9. Don't aid someone if you don't know how to help. Why not?
- **10.** Don't be rude to your **aide**. Why not?

Understand More Homophones About People Colonel and baron are homophones that refer to people. One word in each of the following pairs of new homophones also refers to a person or persons: principal/principle, heir/hair, residents/residence. Find the histories and meanings for one of these homophone pairs. Write about it in your word journal. Then write a sentence using each word that shows that you understand its meaning.

181

LESSON

Homophones (

Put Words Into Action

aid/aide baron/barren chord/cord coarse/course colonel/kernel

Directions Imagine that you are a scientist being interviewed for a newspaper article about traveling to Mars. You've been asked the following questions. Be imaginative in answering each one. Use the vocabulary word in parentheses () in your answer.

- **1.** What route should we take to get to Mars? (course)
- **2.** Who should command our mission to Mars? (colonel)
- **3.** What supplies should we bring? (cord)
- **4.** How can we entertain ourselves on the six-month flight? (chord)
- 5. How would you describe the landscape on Mars? (barren)
- **6.** What is the soil like? (coarse)
- **7.** Can we plant crops? (kernel)
- **8.** What help can you give us with planning our trip? (aid)
- **9.** Do you think we need a helper on board, too? (aide)
- **10.** Who would be good for this job? (baron)

Write a Martian Weather Report Write a weather report for an average day on Mars. Remember that the temperature on Mars often goes from -90°F in the morning to 0° at noon and -280°F at night! There's no water, but there are fierce dust storms. Use at least five vocabulary words in your weather report.

Homophones (2

LESSON

Review and Extend

aid/a	ide baron/barren chord	/cord coarse/course colonel/kernel
Bonus Words	Below are two more pairs of hom	ophones.
Words	History	Meaning
right	from an Old English word	correct
write	from a Greek word for "drawing	" to form letters; to compose
weather	from an Old English word	climate
whether	from a Middle English word	if

Directions The story below tells about the exploration of Mars. Choose the correct homophone to complete each sentence. Use the context clue in boldface to help you determine which homophone to use.

- **1.** People wanted to learn more about the **climate** on Mars. They wanted to learn about the
- **2.** They were curious to see **if** Mars was safe for people. They sent probes to find out ______ humans could live on Mars.
- **3.** Scientists **describe** the soil, rock, and air samples the probes brought back. The scientists _________ about this data.
- **4.** The scientists use the **correct** way to look at the samples. Using the

_____ way makes sure that the samples are not harmed.

- 5. The early pictures from Mariner 4 in 1965 were **rough**. They were
 - _____ and grainy.
- **6.** Today's clearer pictures **help** us learn a lot about Mars. They ______ our understanding of the planet.
- **8.** What **path** will future explorations take? The ______ is clear: soon, we plan to land people on Mars!

Put on a Skit Imagine that you have landed on Mars. Working with some classmates, put on a skit to describe the event. As you write your script, be sure to include at least five new pairs of homophones that you will teach to the class.

Check Your Mastery

aid/aide

baron/barren

en c

chord/cord coarse/course

colonel/kernel

Directions Read each item below. Then write the vocabulary word that best completes each sentence. Use each vocabulary word only once.

- **1.** Jami played a ______ (*cord, kernel, chord*) on her guitar by strumming the strings with her fingers.
- **2.** Nothing would grow in the ______ (*baron, barren, course*) soil, not even weeds.
- **3.** Because he had been training for weeks, Luke easily ran the race ______ (*course*, *coarse*, *aid*).
- **4.** The teacher's ______ (*chord, aide, aid*) stayed in the classroom the entire day, helping the students with their assignments.
- **5.** Rick likes to eat one ______ (*kernel, colonel, chord*) at a time from his corn on the cob.
- **6.** The ______ (*coarse, baron, course*) fabric was stiff and scratchy.
- **7.** The ______ (*kernel, aid, colonel*) stood at attention, his hand at his uniform hat, while the flag was raised.
- **8.** Thank you for the ______ (*aid, aide, course*); we really needed your help.
- **9.** Please tie the bundle of newspaper with ______ (*kernel, chord, cord*) so it is easy to lift.
- **10.** The ______ (*baron, kernel, barren*) sometimes did not use his nobleman's title.

Read Words in Context

READ! Marco Polo-Man of a Million Wonders

You don't have to **persuade** true explorers to set sail, soar into space, or plunge into the ocean's depths. You don't have to give them reasons to **convince** them that travel is rewarding. For them, the act of seeking adventure is the reward. They are eager to agree to, or **assent** to, any trip that brings new experiences. It may be an **ascent** to the top of a towering mountain or a descent to the depths of the ocean. It may mean pitching a **canvas** tent in the desert for five months to observe the surroundings or spending four hours underwater in a metal cage to observe sharks.

One of the most famous travelers of all times is Marco Polo. If you **canvass** people, you will find that most know his name.

In the latter part of the thirteenth century, Marco Polo traveled throughout Asia with his uncles, two Venetian merchants, for almost 24 years. They lived at the court of Kublai Khan, the emperor of China. Marco Polo became a favorite of the Khan. Intelligent and eager to learn, he could speak four languages without an **accent**, and so the Khan sent him on missions to the far corners of his kingdom.

When Polo returned home to Venice, he told many amazing stories of the marvelous things he saw. Some stories seemed so **bizarre** or strange that no one would believe him. From the royal court to the local street **bazaar**, or stalls where merchants sold their wares, he earned the nickname "Il Milion," because almost every story seemed to include an extraordinary number of something wonderful. For example, one told of a magnificent palace with a dining hall for 6,000 people. Another told of 10,000 white horses owned by the Khan.

Even today, Marco Polo is a popular figure. Restaurants are named after him and he is sometimes shown in **cartoons** in the Sunday paper.

If you find a **carton** or box of old books at a bazaar, see if it contains a copy of *The Travels of Marco Polo*. Read it and a world of adventure will open up to you.

Vocabulary Words

accent/ascent/assent bazaar/bizarre canvas/canvass carton/cartoon convince/persuade

Word Learning Tip!

English contains some words that are easily confused. These words may sound alike, or they may be spelled very much alike but sound a bit different. However, they have very different meanings. In some cases, the confusing words came from different languages.

Vocabulary Building Strategy

When you read an easily confused word, make sure that you are pronouncing the word correctly. A difference of just one letter can make the word entirely different! Pay close attention to the letters in each word and create a clue to remember the meaning and spelling of each word.

Connect Words and Meanings

accent/ascent/assent	canvas/canvass	convince/persuade
bazaar/bizarre	carton/cartoon	

Directions Match each vocabulary word in the left-hand column with its definition and history in the right-hand column. Write the letter of the definition in the blank by the word.

1. carton **A.** a strong, coarse cloth; from a Latin word for *hemp*, a plant used to make rope **2.** convince **B.** strange, odd, fantastic; from the Italian word *bizzarro*, meaning "angry, fierce, or strange" **3.** accent **C.** a box or container usually made of cardboard or plastic; from the Italian word cartone, meaning "pasteboard" because boxes were made of pasteboard **4.** bizarre **D.** the way that you pronounce things; to stress or emphasize; from a Latin word that means "song" **5.** canvass **E.** a market, especially one held outdoors; from the Persian word *bazar*, meaning "market" **6.** persuade **F.** to make someone see the truth or believe what you have to say; from the Latin word convincere, meaning "to prove, to overcome" **7.** cartoon **G.** an upward slope or rise; moving or rising up; from the Latin word meaning "to climb up" 8. ascent **H.** a drawing or animated comic strip; from the Italian word *cartone*, meaning "pasteboard" because it was originally drawn on pasteboard **9.** bazaar **I.** to gather support; to ask people for their opinions and votes; to examine carefully; from a word that is no longer used that meant "to toss a person into a canvas sheet" and then came to mean "to toss out" **10.** canvas J. to agree to something; from the Latin word assentire, meaning "to feel" **11.** assent **K.** to succeed in making someone do something; from the Latin word *persuadere*, meaning "to urge"

Understand *Persuade* vs. *Convince* When you *persuade* someone, your goal is to try to get them to do something. When you *convince* them, in contrast, you try to get them to believe that something is true. *Persuade* is often followed by the word *to*; *convince* is followed by the word *that*. Write sentences using each word. Make sure that your sentences show that you understand the difference between these easily confused words.

Easily Confused Words

Use Words in Context

accent/ascent/assent	canvas/canvass	convince/persuade	
bazaar/bizarre	carton/cartoon		

Directions Below is a list of equipment that an explorer might need. Choose the correct vocabulary word to complete each item. Write it on the line.

- **1.** Be sure to bring along a ______ (*carton, cartoon*) to carry your supplies.
- **2.** You also need some ______ (*canvas, canvass*) fabric to use for your sails.
- **3.** Don't forget hiking boots to use on your ______ (*accent, ascent, ascent, assent*) up the mountain.
- **4.** Bring along some language tapes so that you can learn to speak a foreign language with the proper ______ (*accent, ascent, assent*).
- **5.** No one has to urge or ______ (*convince*, *persuade*) you to bring a heavy parka to the Arctic.
- **6.** We don't need to ______ (*convince, persuade*) you or prove that you need a space suit in outer space.
- 7. At a ______ (*bazaar, bizarre*), you can buy the food that you will need.
- **8.** I'm sure that you will agree with, or ______ (*accent, ascent, assent*) to this proposal for the trip.
- **9.** Remember that very high altitudes can cause people to act strangely and behave in a ______ (*bazaar, bizarre*) manner.
- **10.** If you like to make a point through humorous drawings, bring paper and pencils to make a ______ (*carton, cartoon*) of your adventures.

Write a Journal Entry Imagine that you are the first person to explore your home town. Choose the year of your discovery and write a journal entry describing what you see. Talk about the land, especially the natural resources and landforms. You can also describe the weather, animals, and plants. Use all of the vocabulary words.

187

Put Words Into Action

accent/ascent/assent	canvas/canvass	convince/persuade	
bazaar/bizarre	carton/cartoon		

Directions Read each item below. Choose the correct word to fit in each blank. Write it on the line.

- **1.** On July 16, 1969, Mike Collins, Neil A. Armstrong, and Edwin E. Aldrin, Jr., began their ______ (*accent, ascent, assent*) into space.
- **2.** They were the first human beings to ______ (*canvas, canvass*) the surface of the moon by exploring the rocks and soil.
- **3.** Do you think that they stored the soil samples they brought back in a special ______ (*carton, cartoon*) or box?
- **4.** On their journey to the North Pole, Matthew Henson and Robert Peary carried their food and tools on sleds covered in tough ______ (*canvas, canvass*) cloth.
- **5.** They learned to speak the Inuit language, too, but they probably spoke with an American *(accent, ascent, assent)*!
- **6.** Henson and Peary saw many things they expected, but some things that seemed ______, such as fierce storms that flung boulders around like rubber balls.
- **7.** Travel books may fill people with curiosity and ______ (*convince, persuade*) them to explore faraway places.
- **8.** You may be able to find old books about travel in a booth at a ______ (*bazaar, bizarre*).
- **9.** The brochure tried to ______ (*convince, persuade*) the public that exploration of outer space was a vital concern for the country.
- **10.** It contains a political ______ (*carton, cartoon*) that pokes fun at people who oppose this idea.

Create a Mnemonic Device Choose one of these sets of commonly confused words. Create a memory trick to help you remember it. For example: A *toon* is a character in a *cartoon*. A *ton* of bricks is too large for a *carton*.

Review and Extend

	:/ascent/assent /bizarre	canvas/canva carton/carto	
onus Words	Below is another pa	air of words tha	t are often confused.
/ords	History		Meaning
orrow	from the Old Engli	sh borgian	to use something that belongs to someone else, with permission
end	from the Middle Er	nglish <i>lenen</i>	to let somebody have something temporarily
nderstandin	g of that word to com	plete the sente	attention to the word in boldface. Use your ence.
nderstandin 1. If you	g of that word to com a lend a book to some	eone, you expe	ence.
nderstandin 1. If you 2. A biza	g of that word to com a lend a book to some arre creature you rea	eone, you expe	ence.
 If you If you A biza You m 	g of that word to com a lend a book to some arre creature you rea night need a carton t	eone, you expe d about in a st o carry	ence.
1. If you 2. A biza 3. You m 4. You m	g of that word to com a lend a book to some arre creature you rea night need a carton t night canvass the nei	eone, you expe d about in a st o carry ighborhood to	ory might be

7. You might give your **assent** to a friend's plan if ______

8. You might borrow someone's umbrella when _____

Write About Two Words That Confuse You Select two words that confuse you, such as *except* and *accept*. Then write a paragraph describing the clue you will use to remember these words.

190

Check Your Mastery

Directions Circle the letter of the correct answer to each question below.

1.	What would you most likely do with a carton ?					
	A. pack things in i	t	C. watch it			
	B. drive it		D. carry it from	D. carry it from place to place		
2.	Why would someone most likely go to a bazaar ?					
	A. to learn a foreign language		C. to visit friend	C. to visit friends		
	B. to take a vacation		D. to buy things			
3.	Which of the follo	owing would be a bi	zarre event?			
	A. a leaf dropping	from a tree	C. a squirrel eati	ing a nut		
	B. a kitten purring	7 2	D. a monkey boa	arding a city bus		
4.	A canvas bag wou	ald be made of what	?			
	A. fabric	B. metal	C. wood	D. plastic		
5.	If you went to ca	you went to canvass the neighborhood, what would you want?				
	A. excuses	B. company	C. support	D. fabric		
Direc	tions Choose the co	prrect word to fit in e	ach blank below. Write	it on the line.		
6.	We wrapped the c (carton, cartoon).	lishes in newspapers	and packed them in a	a		
7.	Nothing you can s up parachuting.	say will	(con	wince, persuade) me to take		
8.	The climbers picked up their supplies and then began their(accent, ascent, assent) of the mountain.					
9.	I am working to in I speak Spanish.	mprove my		(accent, ascent, assent) when		
10.	Anita will		_ (convince, persuade)	Christopher that she was right.		

Read Words in Context

Serena: I've been to the school office three times today to find out if I passed the audition for the talent show. I kept asking if there was something I could do just so I could stay around. Mrs. Long said, "Go badger someone else. I'm busy." Sometimes I can be an eager beaver and show too much enthusiasm. -Charlene

Charlene: What's going on? Are you preparing an animal act? Have you trained a badger and a beaver to jump through hoops or something? —Serena

Serena: Not by a long shot! I'm using idioms! I thought what I was doing would be as plain as the nose on your face. After all, you know how much I love baton twirling. -Charlene

Charlene: Now I think that you are not being polite. I have a fine nose. And why are you speaking about my nose if you mean balon lwirling?

–Serena

Serena: You are barking up the wrong tree so let's start all over again. I performed a baton-twirling routine for the talent-show try-outs. It's a difficult routine, since I tap dance as I twirl. At one point, I was so tired I had to stop to get a second wind. I hope my stopping doesn't count against me and become a fly in the ointment. -Charlene

Charlene: I understand that the routine made you tired. Is that why you had to use an ointment—to sooth your aching muscles? I have heard of putting fruit or herbs in ointment but never flies! As your friend, I tell you that you need to calm down. You should not run around barking at trees like a dog. —Serena

Serena: I just got the results. Mr. Bryce thought I should be in the show, but Ms. Aaron thought I shouldn't. Finally, Mr. Bryce got the upper hand and I'm in. He said that Ms. Aaron didn't have a leg to stand on. There is no rule against pausing. I'm going to stop writing so that I can go to sleep and catch forty winks before the first rehearsal. -Charlene

Vocabulary Words

a fly in the ointment a leg to stand on as plain as the nose on your face badger someone bark up the wrong tree be an eager beaver catch forty winks get a second wind get the upper hand not by a long shot

Word Learning Tip!

An idiom is a common expression that means something different from what the individual words normally mean. When these words are put together, they are an imaginative way of expressing a single idea. For example, the idiom "to catch someone's eye" doesn't mean that you go out and grab a person's eye! Instead. this idiom means that you got someone's attention.

Vocabulary **Building Strategy**

When several words in a row don't make sense, you could be reading an idiom. To determine the meaning of an idiom, think about the overall picture that the words could communicate.

26 Idioms and Other Common Expressions

Connect Words and Meanings

a fly in the ointment a leg to stand on as plain as the nose on your face

badger someone bark up the wrong tree be an eager beaver catch forty winks get a second wind get the upper hand not by a long shot

Directions Read each idiom in the left-hand column. Match it with its definition in the right-hand column.

Idiom	Meaning
1. be an eager beaver	A. something or someone that upsets a situation or causes a problem
2. get a second wind	B. search for clues or answers in the wrong place
3. a fly in the ointment	C. have a lot of enthusiasm; be too enthusiastic
4. bark up the wrong tree	D. take a short nap
5. as plain as the nose on your face	E. easy to see
6. get the upper hand	F. not at all; definitely not
7. not by a long shot	G . get enough energy to become active again
8. a leg to stand on	H. get in a position that makes you superior to someone else; get the advantage
9. badger someone	I. a supportable position
10. catch forty winks	J. pester or bother someone
Europer Europe	(E3) $(E3)$ $(E5, 12)$ $=(1, 1)$

Idioms About Legs The idiom "to give a leg up" means to help someone. This very old idiom comes from riding horses. Originally, it meant to help someone get into the saddle. A lot of interesting and useful idioms use the word *leg*. Find the meaning of one of these "leg" idioms: *pulling your leg, to have good sea legs, to shake a leg, to stand on your own legs*. Then write a sentence using it.

Use Words in Context

a fly in the ointment a leg to stand on as plain as the nose on your face badger someone bark up the wrong tree be an eager beaver catch forty winks get a second wind get the upper hand not by a long shot

Directions Each of the following sentences has a vocabulary idiom in boldface. Answer each question. Write your answers in full sentences.

- **1.** Why do you need to **get a second wind** when you are rehearsing late for a talent show?
- **2.** If you were trying out for a talent show or other competition, what fact would you want to be **as plain as the nose on your face** for the judges?
- **3.** How could you get the upper hand when you are working on a committee?
- 4. After what activities do you need to catch forty winks?
- 5. How can you stop an audience member who likes to **badger someone** who is performing?
- 6. What happens when you **bark up the wrong tree**?
- 7. What is something an eager beaver might do in a drama club?
- **8.** If you ask the judge if you have a chance of winning and she replies, "**Not by a long shot**," are you happy or sad?
- **9.** If there is **a fly in the ointment**, will you have an easy time accomplishing your goals or a hard time?
- **10.** If you don't have **a leg to stand on** in an argument, are you likely to win or lose?

Learn More "Nose" Idioms The word *nose* appears in several idioms. For example, *have a nose for something* means "have a talent for something." Think about how police dogs find things. Then tell how you think this idiom may have come about.

26 Idioms and Other Common Expressions

Put Words Into Action

a fly in the ointment a leg to stand on as plain as the nose on your face badger someone bark up the wrong tree be an eager beaver catch forty winks get a second wind get the upper hand not by a long shot

Directions Use an idiom to complete each item below. Write it on the line. You may have to change the verb form or the pronoun in the idiom to make it fit.

- **1.** If a detective keeps questioning the wrong suspect, he is
- 2. If you are exhausted and need to restore your energy before starting again, you need to
- **3.** If you don't have any evidence to back up your opinions, you don't have
- **4.** If something is very obvious to you, it is
- 5. If something disrupts your plans and might ruin your chances of winning, it is
- 6. If you need to take a short nap before going to a party, you need to
- 7. If you try to get in a position where someone will do exactly what you say, you want to
- **8.** If you show a lot of enthusiasm, you might
- 9. If you ask too many questions and pester someone, you
- **10.** If you have absolutely no chance of getting on a team, the coach might say

Find Other Idioms If you get the *upper hand*, you have an advantage. Working with a partner, write the word *advantage* in the center of a word web. Try to identify at least three other idioms that tell about having the advantage. For example, you might write *ahead of the game*.

Review and Extend

a fly in the ointment a leg to stand on as plain as the nose on your face

badger someone bark up the wrong tree be an eager beaver catch forty winks get a second wind get the upper hand not by a long shot

Bonus Idioms Below are two more idioms and their meanings. Remember, you can't take the words at their face value in an idiom. The expression has an imaginative, rather than a literal meaning.

Idiom break new ground pull the wool over your eyes **Meaning** start a new project, be different trick someone

Directions Read each item below. Choose the idiom that best fits the context. Write the idiom in the blank. You may have to change the verb form or the pronoun to make it fit the sentence.

- **1.** The judge said to the sly lawyer, "Don't try your tricks with me. I won't let you
- **2.** Janice was tired from practicing her singing so she decided to
- **3.** She knew that a brief nap would help her _____
- 4. Rico's talent was obvious to everyone. It was _____
- **6.** His plans weren't working as he expected. There was _____; the spotlight was broken.
- 7. He went to ______ on the stage crew to get them to fix the spotlight.
- 8. He did not have time to waste, so he could not ______He had to find the right people to talk to because the show was almost ready to start.

Learn Animal Idioms The idioms "badger someone" and "be an eager beaver" refer to animals. Here are some more idioms that use animals: *raining cats and dogs, a dog-eat-dog world, a wolf in sheep's clothing, you can't teach an old dog new tricks, have a whale of a time, dog tired, a bee in your bonnet, crocodile tears.* Make a children's book using some or all of these idioms.

196

Check Your Mastery

Directions Circle the letter of the correct answer to each question below.

1.					
	A. taking a nap	B. eating	C. singing	D. studying	
2.	Which of the followi A. getting a good test B. a train being on the	grade	e described as a fly in the ointment ? C. having a power failure during rush hour D. getting a good night's sleep		
3.	If you badger some A. helpful	one , which word woul B. smart	ld that person most like C. friendly	ely use to describe you? D. annoying	
4.	When are you most A . when a race starts B . when you are sleep	likely to get a second ping	wind?C. after the race is over D. during the second		
5.	 In which situation would your parent be likely to tell you, "Not by a long shot!" A. You want to take up a dangerous sport. B. You want to help out in the kitchen. C. You want to do your homework. D. You want to brush your teeth. 				
6.	A. a fact you know w	vell	e as plain as the nose on your face ? C. not knowing who will win an election D. the solution to a difficult mystery		
7.	7. What happens if you bark up the wrongA. you find the answerB. you win a contest		tree ? C. you look in the wrong place D. you get bitten by a dog		
8.	Who would most lik A. a lazy person	, .		D . a hard-working person	
9.		you don't have a leg to stand on, you are probablylosing the argumentcorrectD. hurt		lent	
10.	To get the upper hand in a debate so you have an advantage, what should you do?A. be preparedC. badger someoneB. catch forty winks during itD. bark up the wrong tree				

GLOSSARY

A

- **a fly in the ointment**: something or someone that upsets a situation or causes a problem
- a leg to stand on: a supportable position
- accent (ak-sent) noun: 1. the way that you pronounce things; verb: 2. to stress or emphasize
- **acronym** (**ak**-ruh-nim) *noun*: a word formed from the first or first few letters of the words in a phrase
- **adaptable*** (uh-**dapt**-uh-buhl) *adjective*: being able to adjust, or adapt, to different conditions
- admiral (ad-muh-ruhl) noun: officer in the Navy
- **advantage** (ad-**van**-tij) *noun*: something that helps you or is useful to you or that gives you a better chance
- **adventurous** (ad-**ven**-chur-uhss) *adjective*: **1**. liking excitement and adventure; **2**. daring
- **African** (**af**-ruh-kuhn) *noun*: **1.** a person from Africa; *adjective*: **2.** having to do with Africa
- **agent** (**ay**-juhnt) *noun*: **1**. a person who arranges things for other people; **2**. a person who represents other people
- aid (ayd) verb: to assist or help
- **aide** (**ayd**) *noun*: an assistant; a shortened form of the word *aide-de-camp*, which is a word from French that means "military officer acting as a secretary or helper"
- **algebra*** (**al**-juh-bruh) *noun*: a type of mathematics in which symbols and letters are used for unknown numbers
- **allowed** (uh-**loud**) *adjective*: **1.** given permission to do something; **2.** permitted
- **announcer** (uh-**noun**-sur) *noun*: a person who reports or announces information
- **annual** (**an**-yoo-uhl) *adjective*: yearly
- **anonymous** (uh-**non**-uh-muhss) *adjective*: written or done by a person whose name is not known or made pubic
- **antonym** (**an**-toh-nim) *noun*: a word that means the opposite of another word

- **aorta** (ay-**or**-tuh) *noun*: the main blood vessel in the heart; the main tube that transports blood to all of the arteries
- **apologize** (uh-**pol**-uh-jize) *verb*: to say you are sorry about something
- **appendix*** (uh-**pen**-diks) *noun*: extra section at the end of a book or research report that gives more information about the topic
- **approval** (uh-**proov**-uhl) *noun*: acceptance of a plan or idea; consent
- **approve** (uh-**proov**) *verb*: to check over something and give a good rating
- approximate (uh-prok-si-muht) adjective: 1. more or less correct or exact; verb: 2. to come up with an answer that is more or less correct
- **artery** (**ar**-tuh-ree) *noun*: a blood vessel that carries blood away from the heart, but not the main tube
- **artisan** (**ar**-tuh-zuhn) *noun*: a person who makes crafts
- as plain as the nose on your face: easy to see
- ascent (uh-sent) *noun*: 1. an upward slope or rise;2. moving or rising up
- assemble (uh-sem-buhl) *verb*: 1. to put together;2. to gather in groups
- assent (uh-sent) verb: 1. to agree to something; noun: 2. agreement, approval
- **associate** (uh-**soh**-see-ayte) *verb*: to connect with something
- assorted (uh-sort-ed) adjective: various kinds of
- **atrium** (**ay**-tree-uhm) *noun*: either of the two upper chambers on both sides of the heart
- attempt (uh-tempt) verb: to try to do something
- **autobiographical** (*aw*-toh-bye-oh-**graf**-i-kuhl) *adjective*: having to do with your own life story
- **autobiography** (*aw*-toh-bye-**og**-ruh-fee) *noun*: the life story of a person written by that person
- autograph (aw-tuh-graf) noun: 1. a person's own
 signature; verb: 2. to write your name or signature
 on something

aviator (**ay**-vee-ay-tor) *noun*: a person who flies a plane; a pilot

B

- badger someone: pester or bother someone
- **bark up the wrong tree**: search for clues or answers in the wrong place
- baron (ba-ruhn) noun: a nobleman
- barren (ba-ruhn) adjective: not fertile; empty
- **bazaar** (buh-**zar**) *noun*: a market, especially one held outdoors
- **be an eager beaver**: have a lot of enthusiasm; be too enthusiastic
- beloved (bi-luhv-id) adjective: adored; loved deeply
- **biannual** (bye-**an**-yoo-uhl) *adjective*: **1**. happening twice a year; **2**. occurring every two years
- bibliography (*bib*-lee-og-ruh-fee) *noun*: 1. a list of books and other writings about a specific subject;2. the list of sources used to write a research paper
- **biceps** (**bye**-seps) *noun, plural*: the large set of muscles in the front of your upper arm between you shoulder and inner elbow
- **bifocals** (**bye**-*foh*-kuhlz) *noun*, *plural*: eyeglasses with two different sections of each lens, one for seeing things up close and one for seeing things farther away
- billowy (bil-oh-wee) adjective: swelling, as in waves
- **binoculars** (buh-**nok**-yuh-lurz) *noun*, *plural*: a device used with both eyes to see things that are very far away
- **biographical** (bye-*oh*-**graf**-i-kuhl) *adjective*: having to do with someone else's life
- **biography** (bye-**og**-ruh-fee) *noun*: the life story of a person written by someone other than that person
- **biweekly** (**bye**-week-lee) *adjective*: **1**. happening twice a week; **2**. happening every two weeks
- bizarre (bi-zar) adjective: strange, odd, fantastic

- **blood vessel*** (**bluhd**-vess-uhl) *noun*: one of the many veins and arteries that carry blood through the body
- **boost** (**boost**) *verb*: **1.** to lift; **2.** to increase

borrow* (**bor**-oh) *verb*: to use something that belongs to someone else, with permission

- **brainstorm** (**brayn**-*storm*) *noun*: **1**. a sudden powerful idea; *verb*: **2**. to think of new ideas
- **brainteaser** (**brayn**-teez-uhr) *noun*: a mentally challenging puzzle or problem
- **brainwash** (**brayn**-*washsh*) *verb*: to make someone accept or believe something by saying it over and over again
- **breathtaking** (**breth***-tay*-king) *adjective*: exciting; thrilling; very beautiful; takes your breath away
- bridge (brij) *noun*: 1. a structure built over a river or othr body of water so that people can cross it; 2. a card game for four players; *verb*: 3. to connect
- **broadcast** (**brawd**-*kast*) *verb*: **1**. to send out a program over radio or television; **2**. to announce widely
- **bureau** (**byur**-oh) *noun*: **1**. a chest of drawers; **2**. an office that provides information or another service
- **bustle** (**buh**-suhl) *verb*: a lot of noisy activity; commotion
- **butte** (**byoot**) *noun*: a large mountain with steep sides and a flat top that stands by itself

С

- **cabinet** (**kab**-in-it) *noun*: **1**. a piece of furniture with shelves and drawers; a cupboard; **2**. a group of advisors for the head of government
- **calculate** (**kal**-kyuh-late) *verb*: to find the answer by using mathematics

canvas (kan-vuhss) noun: a strong coarse cloth

- **canvass** (**kan**-vuhss) *verb*: **1.** to gather support; **2.** to ask people for their opinions and votes; **3.** to examine carefully
- **capillary** (**kap**-uh-ler-ee) *noun*: one of the tiny tubes that carries blood between the arteries and the veins

- **carton** (**kar**-tuhn) *noun*: a box or container usually made of cardboard or plastic
- **cartoon** (kar-**toon**) *noun*: a drawing or animated comic strip

cashmere (kash-mihr) noun: a soft wool

casually (**kazh**-oo-uhl-lee) *adverb*: in a way that is not planned or not formal

- catch forty winks: take a short nap
- certain (sur-tuhn) *adjective*: 1. will definitely happen;2. sure

challenge (**chal**-uhnj) *noun*: something difficult that requires extra effort or work

chamber* (**chaym**-bur) *noun*: an enclosed space in the heart

chord (**kord**) *noun*: three or more tones that create a pleasant sound or harmony

circulate* (**sur**-kyuh-late) *verb*: **1.** to move through the body; **2.** to move in a regular way

citation (**si**-tay-shuhn) *noun*: a note that gives credit to a source

- civil (siv-il) adjective: courteous; well behaved; polite
- **civilian** (si-**vil**-yuhn) *noun*: a person not in the military
- **classify** (**klass**-uh-fye) *verb*: to put things into groups according to their characteristics or traits

clearly (**klihr**-lee) *adverb*: in a way that is easy to understand or picture

coarse (**korss**) *adjective*: not smooth; rough

coax (**kohks**) *verb*: **1.** to persuade someone by asking in a pleasant and easy way; **2.** to urge

colonel (kur-nuhl) noun: an officer in the U.S. Army

commotion (kuh-moh-shuhn) noun: rush; lots of
 activity; bustle

compassion (kuhm-**pash**-uhn) *noun*: kindness and mercy

concentrate (**kon**-suhn-trate) *verb*: to focus on something

condensation (*kon*-den-**say**-shuhn) *noun*: the process by which water vapor becomes a liquid

confident (**kon**-fuh-duhnt) *adjective*: self-assured and secure

conquer (kong-kur) verb: to defeat and take control

consent (kuhn-sent) noun: agreement; approval

consult (kuhn-**suhlt**) *verb*: to go to another person or resource for information and advice

contract (kon-trakt) noun: 1. a legal agreement; (kuhn-trakt) verb: 2. to get

convenient (kuhn-**vee**-ny-uhnt) *adjective*: **1**. easy to reach or use; **2**. useful

convince (kuhn-**vinss**) *verb*: to make someone see the truth or believe what you have to say

cooperation (koh-op-uh-ra-shuhn) *noun*:1. teamwork; 2. the quality of working well with others

- cord (kord) noun: string
- **corridor** (**kor**-uh-dur) *noun*: a passageway; hallway

course (**korss**) *noun*: **1**. path; **2**. a series of lessons that helps you learn a subject

cumulus clouds* (**ku**-mu-luss-*klouds*) *noun*: big, puffy clouds that form in warm air on sunny days

curriculum (kuh-**rik**-yuh-luhm) *noun*: a group of courses of study that are connected

cursive (**kur**-sive) *noun*: **1.** a form of handwriting in which each letter runs into or is joined to the next letter; script; **2.** *adjective*: written in this style

D

data (day-tuh) noun: information or facts

dedicate (**ded**-uh-kate) *verb*: to devote a lot of time and energy to something

denominator (di-**nom**-uh-nay-tur) *noun*: **1**. a trait that two or more people have; **2**. the number that is below the line in a fraction that names how many equal parts the whole number can be divided into

dense (denss) adjective: thick; crowded

devote (di-**voht**) *verb*: to give time and effort to some purpose

- **dew point*** (**doo**-point) *noun*: the air temperature at which dew forms
- **dignity** (**dig**-nuh-tee) *noun*: a quality that makes someone worthy of honor and respect
- **dismiss** (diss-**miss**) *verb*: to allow to leave or to let someone go
- distant (diss-tuhnt) adjective: far away
- **distinguished** (diss-**ting**-gwishd) *adjective*: **1**. known for important things; **2**. dignified
- **distracted** (diss-**trak**-ted) *adjective*: **1**. having your thoughts and attention on something else; **2**. not concentrating
- **downhearted** (**doun**-har-ted) *adjective*: filled with sadness
- **drenched** (**dren**-chud) *adjective*: completely wet; soaked
- **droplet** (**drop**-lit) *noun*: a tiny drop or quantity of liquid
- dull (duhl) adjective: 1. colorless, very little or no color; 2. boring

E

- earlier (ur-lee-ur) *adjective*: 1. before the expected or arranged time; 2. before the present time
- **easygoing** (**ee**-zee-goh-ing) *adjective*: calm and relaxed
- **ebony** (**eb**-uh-nee) *adjective*: deep black; made of a hard black wood
- **elaborate** (i-**lab**-uh-rate) *verb*: to add details to make fuller or more complete
- emerge (i-murj) verb: to come out into the open
- **employee** (em-**ploi**-ee or *em*-ploi-**ee**) *noun*: a person who is employed by or works for another person
- **estimation** (*ess*-ti-**ma**-shuhn) *noun*: **1**. an answer that you believe is close to the exact answer; **2**. the act of coming up with an answer that is close to the exact answer
- **eureka** (**u***-ree*-kuh) *noun*: an exclamation meaning "I have found it!"

- **evaporation** (i-**vap**-uh-ra-shuhn) *noun*: the process by which a liquid becomes a gas
- **eventually** (i-**ven**-choo-uh-lee) *adverb*: **1**. at some time after a series of events; **2**. at last
- everywhere (ev-ree-wair) adverb: in all places
- **evidence** (**ev**-uh-duhnss) *noun*: proof; details, facts, and examples that help you prove something or convince others that it is true
- **excursion** (ek-**skur**-zhuhn) *noun*: **1**. a trip away from home; **2**. a short journey in which you might do a lot of running around or back and forth

F

faux pas* (faux-pah) noun: a mistake or false step

- **finale*** (fuh-**nal**-ee) *noun*: Italian word for "end"; last part of a musical piece
- **firmly** (**furm**-lee) *adverb*: **1.** not moving; **2.** not bending; **3.** not giving way easily under pressure;**4.** solidly
- flourish (flur-ish) verb: to grow and do well

focused (foh-kuhssd) adjective: 1. showing great
 attention; 2. concentrating on a single thing

footbridge (**fut**-brij) *noun*: a bridge for walking across a river or other body of water on foot

foothill (**fut**-hil) *noun*: a low hill at the base of a mountain or mountain range

footnote (**fut**-noht) *noun*: information at the bottom of the page that explains something in the content on that page

forbidden (fur-**bid**-uhn) *adjective*: not allowed or approved

foundation (foun-**day**-shuhn) *noun*: **1.** base; **2.** the basis on which something stands

fragile (fraj-il) *adjective*: 1. delicate; 2. easily broken

fragrant (fray-gruhnt) adjective: sweet-smelling

frail (frayl) adjective: weak, delicate, light

- frequently (free-kwent) adverb: very often
- **fumble** (**fuhm**-buhl) *verb*: to drop or handle poorly; mishandle

G

- **genius** (**jee**-nee-uhss *or* **jeen**-yuhss) *noun*: an unusually smart or intelligent person
- genuine (jen-yoo-uhn) *adjective*: 1. real, not fake;2. honest
- **get a second wind**: get enough energy to become active again
- **get the upper hand**: get in a position that makes you superior to someone else; get the advantage
- **gigantic** (jye-**gan**-tik) *adjective*: huge; very large; enormous
- **glistening** (**gliss**-uhn-ing) *adjective*: shining in a sparkling way
- glory (glor-ee) noun: great fame; honor
- **gnarled** (**narld**) *adjective*: twisted and lumpy with age; knotty
- **gourmet** (gor-**may**) *noun*: **1**. a person who knows and appreciates fine foods; *adjective*: **2**. a word
- **graphic** (**graf**-ik) *adjective*: **1.** having to do with art and design or handwriting; **2.** very realistic
- **graphics** (**graf**-iks) *noun*, *plural*: images such as drawings, maps, and graphs, especially those made using technological devices such as computers
- **graphite** (**graf**-ite) *noun*: a soft, black mineral used as lead in pencils and also used in paints and coatings
- gravity (grav-uh-tee) noun: importance; seriousness

H

- **hallway** (**hawl**-*way*) *noun*: a long passageway; corridor
- harbor (har-bur) noun: 1. a place where ships settle
 or unload their cargo; verb: 2. to hide someone or
 to take care of someone
- hardy (har-dee) adjective: courageous and daring
- **headdress** (**hed**-*dress*) *noun*: a decorative covering for the head

- **headline** (**hed**-*line*) *noun*: the title of a newspaper article, which is usually set in large type
- **headlong** (**hed***-lawng*) *adverb*: without hesitation or thinking
- **headstrong** (**hed**-*strong*) *adjective*: stubborn or determined to have your own way
- **headwaters** (**hed**-*waw*-turs) *noun*, *plural*: the waters from which a river rises
- **heartbroken** (**hart***-broh*-kuhn) *adjective*: very sad or filled with sadness
- **heartland** (**hart**-*land*) *noun*: an area or territory at the center of a country
- **heartwarming** (**hart**-*worm*-ing) *adjective*: causing happiness and pleasure
- heroic (hi-roh-ik) adjective: very brave or daring
- **high-priced** (**hye**-prissed) *adjective*: expensive; costing a lot of money
- **hire** (**hire**) *verb*: to employ somebody to work for you, or pay somebody to do a job for you
- **honor** (**on**-ur) *noun*: respect and a good reputation; glory

immortal (i-mor-tuhl) adjective: 1. not subject to death; 2. living or lasting forever; noun: 3. one who lives forever

- **immortality** (i-mor-**tal**-uh-tee) *noun*: unending life or fame
- **impressive** (im-**press**-ive) *adjective*: having a strong or striking effect
- **inexpensive** (in-ik-**spen**-siv) *adjective*: not costing a lot; cheap
- **inferior** (in-**fihr**-ee-ur) *adjective*: lower in quality or value
- irritate (ihr-uh-tate) verb: to annoy or bother

J

- **janitor** (**jan**-uh-tur) *noun*: a person who looks after and cleans buildings
- **judgment** (**juhj**-muhnt) *noun*: an informed opinion, evaluation, or decision

jurist (**jur**-ist) *noun*: **1**. a person who works in the law; **2**. a lawyer or judge

Κ

kaleidoscope (kuh-lye-duh-skope) noun: 1. a tube in which glass and mirrors create patterns of color and light; 2. a constantly changing set of colors

kangaroo (*kang*-guh-**roo**) *noun*: an Australian animal with short front legs and long, powerful hind legs

- **kernel** (**kur**-nuhl) *noun*: **1.** a grain or seed; **2.** the most important part of something
- **knotty** (**not**-ee) *adjective*: having many hard spots or lumps; gnarled

L

laborer (**lay**-bur-ur) *noun*: a person who labors or does physical work, usually an unskilled worker

largely (larj-lee) adverb: mainly

lend* (**lend**) *verb*: to let somebody have something temporarily

likelihood* (like-lee-hud) noun: chance or probability

loyalty* (**loi**-uhl-*tee*) *noun*: the quality of being faithful and loyal

luminous (loo-muh-nuhss) *adjective*: 1. shining;2. glowing in the dark

Μ

mainland (**main**-luhnd) *noun*: the largest mass of land of a country or continent

manage (man-ij) verb: to control or direct

massive (mass-iv) adjective: very large

mathematician (*math*-uh-muh-**tish**-uhn) *noun*: someone who studies or practices mathematics

mature (muh-chur or muh-tyur) adjective: grown-up

- **meaningful** (**mee**-ning-fuhl) *adjective*: **1**. having meaning and purpose; **2**. significant
- **mechanic** (muh-**kan**-ik) *noun*: person skilled at repairing machinery
- **menu** (**men**-yoo) *noun*: a detailed list of food in a restaurant
- **mesa** (**may**-suh) *noun*: a small high plateau or tableland with steep sides

microscopic (mye-kruh-**skop**-ik) *adjective*: **1.** too small to be seen by the eye alone; **2.** very small

microwave (mye-kroh-wave) noun: 1. an electromagnetic wave that can pass through solid objects; 2. an oven that cooks very quickly by using this type of wave

mischievous (**miss**-chuh-vuhss) *adjective*: tends to get into trouble

misery (mi-**zuhr**-ee) *noun*: **1**. something that causes great unhappiness; **2**. a condition of great unhappiness

mishandle (miss*-han-*duhl) *verb*: to deal with poorly; to fumble

mold (mohld) *noun*: **1**. a furry fungus that grows in damp places or on old food; *verb*: **2**. to model or shape something

monograph (mon-uh-graf) noun: a short book or long article on a single, limited subject

mortal (mor-tuhl) *adjective*: 1. capable of causing death; 2. not living or lasting forever; *noun*: 3. one who is subject to death

mortality (**mor***-tal*-uh-tee) *noun*: the condition of being a creature that can die

mostly (**mohst**-lee) *adverb*: almost entirely; largely

moustache (**muhss***-tash*) *noun*: the hair that grows above the upper lip

multicolored (**muhl**-ti-kuhl-urd) *adjective*: having many colors

multimillionaire (**muhl**-ti-mil-yuhn-*air*) *noun*: a person with many millions of dollars

multitude (**muhl**-ti-tood) *noun*: a great many things or people

- nameless (naym-less) adjective: 1. lacking a name;2 . not able to be described or named
- namely (naym-lee) adverb: 1. that is to say;2. specifically
- **namesake** (**naym**-*sayk*) *noun*: a person named after another person
- **nametag** (**naym**-*tag*) *noun*: a badge telling the name of the person wearing it
- **naturalist** (**nach**-u-ral-*ist*) *noun*: a person who studies nature
- **naturally** (**nach**-ur-uhl-ee) *adverb*: **1.** as might be expected; **2.** without a doubt
- **nominal** (**nom**-i-nuhl) *adjective*: **1.** in name only; **2.** very small or slight
- **nominate** (**nom**-uh-nate) *verb*: to name someone as the right person to do a job, hold an office, or receive an honor
- **nomination** (nom-uh-**na**-shuhn) *noun*: the act or instance of naming or appointing a person to office
- **nominator** (**nom**-uh-na-tur) *noun*: a person who names another person to run for office, do a job, or win a prize
- **nominee** (nom-uh-**nee**) *noun*: a person named to run for office; a candidate
- not by a long shot: not at all; definitely not
- nuisance (noo-suhnss) noun: a bother or annoyance

0

- **observation*** (*ob-zur-vay-shuhn*) *noun*: the act of seeing or noticing
- obstacle (ob-stuh-kuhl) noun: barrier
- **occurrence** (uh-**kur**-ence) *noun*: an event; something that takes place
- **oceanography** (*oh*-shuh-**nog**-ruh-fee) *noun*: the science that deals with the oceans and the plants and animals that live in them
- **octagonal** (ok-**tag**-uh-nuhl) *adjective*: having eight sides or angles

- **octopus** (**ok**-tuh-puhss) *noun*: a sea animal with eight long tentacles or arms
- **optimist** (**op**-tuh-mist) *noun*: someone who believes that things will turn out for the best
- organize (or-guh-nize) verb: to put in a certain order
- **outside** (*out-side*) *adverb*: in the open air; not inside
- **outstanding** (*out-stand-*ing) *adjective*: extremely good
- **overwhelm** (*oh*-vur-**welm**) *verb*: to overpower or overcome completely

Ρ

- pajamas (puh-jahm-uhz) noun, plural: clothes worn
 for sleeping
- **paragraph** (**pa**-ruh-*graf*) *noun*: a series of sentences that develop one main idea; it begins on a new line and is usually indented
- **paraphrase** (**pa**-ruh-*fraze*) *verb*: to restate a text or passage in your own words
- parka (par-kuh) noun: any hooded coat or jacket
- **patience** (**pay**-shuhnss) *noun*: the ability to remain calm and not be hasty
- **patio** (**pat**-ee-oh) *noun*: a paved area next to the house used for dining or relaxing; a courtyard
- peculiar (pi-kyoo-lyur) adjective: strange or odd
- **pedestrian** (puh-**dess**-tree-uhn) *noun*: someone who travels on foot
- peer (pihr) *noun*: 1. a person of equal standing; *verb*:2. to take a careful look at something
- pelt (pelt) noun: 1. an animal skin with fur or hair still on it; verb: 2. to strike or beat
- perilous (per-uhl-uhss) adjective: dangerous
- **periscope** (**per**-uh-*skope*) *noun*: an instrument in the shape of a tube with prisms and mirrors that allows you to see someone or something that is far above you
- **perish** (**per**-ish) *verb*: **1.** to spoil; **2.** to be destroyed before its time
- **persistence** (pur-**sist**-enss) *noun*: the quality of refusing to give up

- **persuade** (pur-**swade**) *verb*: to succeed in making someone do something
- pesky (pess-kee) adjective: annoying; troublesome
- **pessimist** (pess-uh-**miss**-tik) *noun*: somebody who always expects the worst to happen in every situation
- phonograph (foh-nuh-graf) noun: a machine that
 plays disk-shaped records on which sounds have
 been recorded in grooves
- **photograph** (**foh**-tuh-*graf*) *noun*: a picture made by the action of light upon a surface; a picture taken by a camera
- **photographic** (foh-tuh-**graf**-ik) *adjective*: **1**. having to do with recalling from memory the exact order in which a long list of names was read; **2**. having to do with photography
- **photography** (foh-**tog**-ruh-fee) *noun*: the making of pictures by exposing film in a camera to light
- **pleasure** (**plezh**-ur) *noun*: a feeling of enjoyment or satisfaction
- polite (puh-lite) adjective: having good manners; civil
- **practically** (**prak**-tik-lee) *adverb*: **1**. very nearly but not quite; **2**. in a practical manner
- **precaution** (pri-**kaw**-shuhn) *noun*: action taken ahead of time to prevent something dangerous from happening
- **precipitation** (*pri*-sip-i-**tay**-shuhn) *noun*: the falling of water from the sky in the form of rain, sleet, or snow
- precisely (pri-sisse-lee) adverb: exactly
- **probability** (**prob**-uh-bil-i-tee) *noun*: how likely something is to happen
- **pseudonym** (**sood**-uh-nim) *noun*: a false or made-up name, especially a pen name
- pursue (pur-soo) verb: to chase after
- pursuit (pur-soot) noun: the act or instance of chasing someone or something

Q

quote* (**kwote**) *verb*: to repeat words exactly

R

range (raynj) noun: 1. an area of open land used for a
 special purpose; 2. a cooking stove

rapidly (rap-id-lee) adverb: moving very quickly

reasonable* (ree-zuhn-uh-buhl) adjective: sensible; logical

reassure (ree-uh-**shur**) *verb*: **1.** to calm; **2.** to give confidence or courage

recurring (ri-**kur**-ing) *adjective*: happening over and over

refer (ri-**fur**) *verb*: to tell someone to go to a certain person or place for help or information

refrain (ri-frayn) noun: 1. repeated words in a song
 or poem; verb: 2. to stop yourself from doing
 something

- reject (ri-jekt) verb: to refuse to accept something
- relevant* (rel-uh-vuhnt) adjective: fitting, suitable

rename (ri-**naym**) *verb*: to give a new name to someone or something

resemble (ri-**zem**-buhl) *verb*: to be or look like someone or something

rest (rest) noun: 1. the others or the remaining part of something; verb: 2. to relax or sleep

restore (ri-**stor**) *verb*: to bring back to its original condition

resumé* (**re**-zuh-*may*) *noun*: a list of a person's jobs and education

reveal (ri-veel) verb: 1. to show or make known;2. to uncover

revise (ri-**vize**) *verb*: to change and correct something to improve it

right* (rite) adjective: correct

rival (**rye**-vuhl) *noun*: someone or something that is an opponent or competitor

rung (ruhng) noun: 1. one of the horizontal steps on a ladder; verb: 2. to make a clear sound; past participle of ring

S

- **safari** (suh-**fah**-ree) *noun*: a trip to see animals, especially in eastern Africa
- scheme (skeem) noun: a plan or plot to do something

self-discipline (self-diss-uh-plin) noun: self-control

- **senseless** (**senss**-liss) *adjective*: **1.** foolish; **2.** without purpose or meaning
- **seriousness** (**sirh**-ee-uhss-ness) *noun*: importance; gravity
- sherbet (shur-buht) noun: frozen fruit dessert
- **shrewd** (**shrood**) *adjective*: clever; sharp
- sincere (sin-sihr) adjective: 1. honest; truthful;
 2. heart-felt
- **soaked** (**soh**-kuhd) *adjective*: completely wet or left in water; drenched
- **spectator** (**spek**-tay-tur) *noun*: someone who watches an event
- spotless (spot-liss) adjective: perfectly clean
- **steer** (**stihr**) *noun*: **1.** male cattle; *verb*: **2.** to move a vehicle in a certain direction
- **stethoscope** (**steth**-uh-*skope*) *noun*: a medical instrument used to listen to sounds from the heart, lungs, and other areas of the body
- **strategy*** (**strat**-uh-jee) *noun*: a plan for solving a problem
- **suitable** (**soo**-tuh-buhl) *adjective*: right for a particular purpose or occasion
- superior (suh-pihr-ee-ur *or* soo-pihr-ee-ur) *adjective*:1. higher in rank; 2. above average in quality
- surrender (suh-ren-dur) verb: 1. to give up; 2. to give
 something or yourself to someone else
- **synonym** (**sin**-uh-nim) *noun*: a word that means the same or nearly the same as another word

Ţ

- **target** (**tar**-git) *noun*: **1.** a goal; **2.** something that is aimed at
- **telescopic** (*tel*-uh-**skop**-ik) *adjective*: **1**. able to see at great distances; **2**. relating to a telescope—an instrument that allows you to see objects that are very far away
- temper (tem-pur) noun: 1. a tendency to get angry; verb: 2. to make things less harsh or difficult
- **thrive** (**thrive**) *verb*: **1.** to do well; **2.** to flourish or prosper
- **topple** (**top**-uhl) *verb*: **1.** to fall over; **2.** to make something fall over
- **tortilla** (tor-**tee**-yuh) *noun*: a flat Spanish bread, often served with a filling
- **transport** (transs-**port**) *verb*: to move someone or something from one place to another
- **triangular** (trye-**ang**-guh-lur) *adjective*: having three sides or angles
- **triathlon** (trye-**ath**-lon) *noun*: a long distance race that is made up of three events
- **tricycle** (**trye**-suh-kuhl *or* **trye**-sik-uhl) *noun*: a vehicle with pedals that has three wheels, one in the front and two in the back
- tripod (trye-pod) noun: a three-legged stand or stool
- **tristate** (trye-*state*) *adjective*: involving three nearby or touching states
- **troublesome** (**truh**-buhl-suhm) *adjective*: difficult; pesky
- **trustworthy** (**truhst**-*wur*-THee) *adjective*: reliable; able to be depended on
- **typhoon*** (tye-**foon**) *noun*: a violent tropical storm with strong winds

U

unique (yoo-neek) adjective: one of a kind

V

- **valid** (**val**-id) *adjective*: trustworthy; reliable; well grounded
- **vehicle** (**vee**-uh-kuhl) *noun*: something used to carry people or objects over land or sea or through the air
- **vein** (**vayn**) *noun*: a blood vessel that carries blood to the heart
- vent (vent) noun: 1. an opening through which
 smoke or air can pass; verb: 2. to show or let out
 emotion
- **veterinarian** (*vet*-ur-uh-**ner**-ee-uhn) *noun*: a doctor who takes care of animals

vividly (viv-id-lee) adverb: clearly or distinctly

W

water vapor (**waw**-tur-*vay*-pur) *noun*: water in its gaseous form, formed when water evaporates

weaken (week-in) verb: to lose strength

weather* (**weTH**-ur) *noun*: the condition of the outside air at a certain time and place

whether* (weTH-ur) conjunction: if

- widely (wide-lee) adverb: 1. by a large number of
 people; 2. over a great distance
- withdraw (wiTH-draw or with-draw) verb: 1. to
 drop out; 2. to remove or take away something
- **wondrous** (**wuhn**-druhss) *adjective*: marvelous; fills you with wonder and amazement

write* (rite) verb: to form letters; to compose