

HIGH-INTEREST BUMPING CABULARY SKILLS & STRATEGIES Antonyms Arecise Word Choice parts of Speech

Abbreviations / Acronyms

Dictionary Skills

Words Words

100 plust REPRODUCIBLE ACTIVITIES

BUILDING VOCABULARY SKILLS & STRATEGIES

by JOANNE SUTER

LEVEL 3 LEVEL 4 LEVEL 5 LEVEL 6 LEVEL 7 LEVEL 8

Development and Production: Laurel Associates, Inc. Cover Design: Image Quest, Inc.

Three Watson Irvine, CA 92618-2767 Website: www.sdlback.com

Copyright © 2004 by Saddleback Educational Publishing. All rights reserved. No part of this book may be reproduced in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without the written permission of the publisher, with the exception below.

Pages labeled with the statement **Saddleback Educational Publishing** © **2004** are intended for reproduction. Saddleback Publishing, Inc. grants to individual purchasers of this book the right to make sufficient copies of reproducible pages for use by all students of a single teacher. This permission is limited to a single teacher, and does not apply to entire schools or school systems.

ISBN-10: 1-56254-721-6 ISBN-13: 978-1-56254-721-9 eBook: 978-1-60291-122-2

Printed in the United States of America 10 09 08 07 9 8 7 6 5 4 3 2

CONTENTS

Introduction
Definitions
Using Definitions7
Synonyms 1
Synonyms 2
Synonyms 310
Synonym Practice11
"When" and "Where" Words 112
"When" and "Where" Words 213
Words with More than One Meaning 114
Words with More than One Meaning 215
Words with More than One Meaning 316
Words with More than One Meaning 417
Words with More than One Meaning 518
Words with More than One Meaning 6 19
Antonyms 1
Antonyms 2
Synonyms and Antonyms
Using Synonyms as Clues to Meaning23
Using Antonyms as Clues to Meaning24
Using Graphics as Clues to Meaning25
Using Context Clues 1
Using Context Clues 2
Using Context Clues 3
Base Words 1
Base Words 2
Base Words 3
Base Words 4
Prefixes 1
Prefixes 2
Prefixes 3
Prefixes 4
Suffixes 1
Suffixes 2
Suffixes 3
Word Parts Practice
Compound Words 1
Compound Words 0 40
Compound Words 2
Compound Words 2

Words with an Apostrophe: Contractions 1
Words with an Apostrophe:
Contractions 2
Possessive Words 1
Possessive Words 2
Compounds, Contractions, and Possessives Practice
Word Workout: Double Play
Homonyms 1
Homonyms 2
Easily Confused Words 1
Easily Confused Words 2 $\dots \dots .54$
Homonyms and Easily Confused Words
Word Workout: Take-Away
Word Workout: Rhyming Words
Shortened Words
Idioms 1
Idioms 2
Vivid Words that Create a Picture61
Vivid Words that Make a Sound
Vivid Words that Narrow Meaning 163
Vivid Words that Narrow Meaning 264
Vivid Words Practice
Parts of Speech 1
Parts of Speech 2
Parts of Speech 3
Parts of Speech 4
Parts of Speech Practice
Parts of Speech: Adverbs 1
Parts of Speech: Adverbs 2
Just for Fun: Word Workout
Word Workout: "A" Words74
Using a Dictionary: Alphabetical Order $\75$
Using a Dictionary: Guide Words 1 \dots .76
Using a Dictionary: Guide Words 2 $\ldots .77$
Using a Dictionary: Syllables 1
Using a Dictionary: Syllables 2 $\dots \dots .79$
Using a Dictionary: Pronouncing Words

Using a Dictionary: Definitions 2	
Using a Dictionary: Definitions and Parts of Speech .83 Practice Page: Using a Dictionary .84 Using a Dictionary: Spelling Help .85 Dictionary Practice 1 .86 Dictionary Practice 2 .87 Just for Fun: Word Workout 1 .88 Just for Fun: Word Workout 2 .89 Irregular Plurals 1 .90 Irregular Plurals 2 .91 Slang .92 Word Connotations: Shades of Meaning 1 .93 Word Connotations: Shades .94 Euphemisms 1 .95 Euphemisms 2 .94 Special Language Practice .97 Analogies 3 .100 Abbreviations 1 .101 Abbreviations 2 .102 Just for Fun: "B" Words Workout .103 Foreign Words .104 Holidays .105 It's All in the Family! 1 .106 It's All in the Family! 2 .107 Word Workout: Using Your Senses .108	Using a Dictionary: Definitions 181
and Parts of Speech.83Practice Page: Using a Dictionary.84Using a Dictionary: Spelling Help.85Dictionary Practice 1.86Dictionary Practice 2.87Just for Fun: Word Workout 1.88Just for Fun: Word Workout 2.89Irregular Plurals 1.90Irregular Plurals 2.91Slang.92Word Connotations: Shades.92of Meaning 1.93Word Connotations: Shades.94Euphemisms 1.95Euphemisms 2.96Special Language Practice.97Analogies 3.100Abbreviations 1.101Abbreviations 2.102Just for Fun: "B" Words Workout.103Foreign Words.104Holidays.105It's All in the Family! 1.106It's All in the Family! 2.107Word Workout: Using Your Senses.108	Using a Dictionary: Definitions 282
Practice Page: Using a Dictionary	
Using a Dictionary: Spelling Help .85 Dictionary Practice 1 .86 Dictionary Practice 2 .87 Just for Fun: Word Workout 1 .88 Just for Fun: Word Workout 2 .89 Irregular Plurals 1 .90 Irregular Plurals 2 .91 Slang .92 Word Connotations: Shades .92 of Meaning 1 .93 Word Connotations: Shades .94 Euphemisms 1 .95 Euphemisms 2 .96 Special Language Practice .97 Analogies 1 .98 Analogies 2 .99 Analogies 3 .100 Abbreviations 1 .101 Abbreviations 2 .102 Just for Fun: "B" Words Workout .103 Foreign Words .104 Holidays .105 It's All in the Family! 1 .106 It's All in the Family! 2 .107 Word Workout: Using Your Senses .108	
Dictionary Practice 1 .86 Dictionary Practice 2 .87 Just for Fun: Word Workout 1 .88 Just for Fun: Word Workout 2 .89 Irregular Plurals 1 .90 Irregular Plurals 2 .91 Slang .92 Word Connotations: Shades .92 Word Connotations: Shades .93 Word Connotations: Shades .94 Euphemisms 1 .95 Euphemisms 2 .96 Special Language Practice .97 Analogies 1 .98 Analogies 3 .100 Abbreviations 1 .101 Abbreviations 2 .102 Just for Fun: "B" Words Workout .103 Foreign Words .104 Holidays .105 It's All in the Family! 1 .106 It's All in the Family! 2 .107 Word Workout: Using Your Senses .108	· ·
Dictionary Practice 2 .87 Just for Fun: Word Workout 1 .88 Just for Fun: Word Workout 2 .89 Irregular Plurals 1 .90 Irregular Plurals 2 .91 Slang .92 Word Connotations: Shades .92 of Meaning 1 .93 Word Connotations: Shades .94 Euphemisms 1 .95 Euphemisms 2 .96 Special Language Practice .97 Analogies 1 .98 Analogies 3 .100 Abbreviations 1 .101 Abbreviations 2 .102 Just for Fun: "B" Words Workout .103 Foreign Words .104 Holidays .105 It's All in the Family! 1 .106 It's All in the Family! 2 .107 Word Workout: Using Your Senses .108	
Just for Fun: Word Workout 2	Dictionary Practice 2
Just for Fun: Word Workout 2	Just for Fun: Word Workout 1
Irregular Plurals 1.90Irregular Plurals 2.91Slang.92Word Connotations: Shades of Meaning 1.93Word Connotations: Shades of Meaning 2.94Euphemisms 1.95Euphemisms 2.96Special Language Practice.97Analogies 1.98Analogies 3.100Abbreviations 1.101Abbreviations 2.102Just for Fun: "B" Words Workout.103Foreign Words.105It's All in the Family! 1.106It's All in the Family! 2.107Word Workout: Using Your Senses.108	
Slang	Irregular Plurals 1
Slang	Irregular Plurals 2
of Meaning 1	Slang
Word Connotations: Shades of Meaning 2.94Euphemisms 1.95Euphemisms 2.96Special Language Practice.97Analogies 1.98Analogies 2.99Analogies 3.100Abbreviations 1.101Abbreviations 2.102Just for Fun: "B" Words Workout.103Foreign Words.104Holidays.105It's All in the Family! 1.106Word Workout: Using Your Senses.108	
of Meaning 2 .94 Euphemisms 1 .95 Euphemisms 2 .96 Special Language Practice .97 Analogies 1 .98 Analogies 2 .99 Analogies 3 .90 Abbreviations 1 .100 Abbreviations 2 .102 Just for Fun: "B" Words Workout .103 Foreign Words .104 Holidays .105 It's All in the Family! 1 .106 It's All in the Family! 2 .107 Word Workout: Using Your Senses .108	
Euphemisms 1 .95 Euphemisms 2 .96 Special Language Practice .97 Analogies 1 .98 Analogies 2 .99 Analogies 3 .99 Analogies 3 .100 Abbreviations 1 .101 Abbreviations 2 .102 Just for Fun: "B" Words Workout .103 Foreign Words .104 Holidays .105 It's All in the Family! 1 .106 It's All in the Family! 2 .107 Word Workout: Using Your Senses .108	
Euphemisms 2.96Special Language Practice.97Analogies 1.98Analogies 2.99Analogies 3.99Analogies 3.100Abbreviations 1.101Abbreviations 2.102Just for Fun: "B" Words Workout.103Foreign Words.104Holidays.105It's All in the Family! 1.106It's All in the Family! 2.107Word Workout: Using Your Senses.108	
Special Language Practice .97 Analogies 1 .98 Analogies 2 .99 Analogies 3 .100 Abbreviations 1 .101 Abbreviations 2 .102 Just for Fun: "B" Words Workout .103 Foreign Words .104 Holidays .105 It's All in the Family! 1 .106 Word Workout: Using Your Senses .108	-
Analogies 1.98Analogies 2.99Analogies 3.100Abbreviations 1.101Abbreviations 2.102Just for Fun: "B" Words Workout.103Foreign Words.104Holidays.105It's All in the Family! 1.106It's All in the Family! 2.107Word Workout: Using Your Senses.108	
Analogies 2	
Analogies 3 .100 Abbreviations 1 .101 Abbreviations 2 .102 Just for Fun: "B" Words Workout .103 Foreign Words .104 Holidays .105 It's All in the Family! 1 .106 It's All in the Family! 2 .107 Word Workout: Using Your Senses	
Abbreviations 1	
Abbreviations 2	Analogies 3100
Just for Fun: "B" Words Workout	Abbreviations 1
Foreign Words	Abbreviations 2
Holidays	Just for Fun: "B" Words Workout103
It's All in the Family! 1	Foreign Words104
It's All in the Family! 2107 Word Workout: Using Your Senses108	Holidays
Word Workout: Using Your Senses108	It's All in the Family! 1106
0	It's All in the Family! 2107
Rhyming Words: Using Your Senses 109	Word Workout: Using Your Senses108
	Rhyming Words: Using Your Senses 109

What's in a Name?
Names to Know
Figures of Speech 1
Figures of Speech 2
Word Origins
Word Roots 1
Word Roots 2
Words at Work: History
Words at Work: Government
and Politics
Words at Work: Geography119
Words at Work: People and Cultures 120
Words at Work: Practice Page121
Words at Work: Life Science
Words at Work: Earth Science
Words at Work: Weather Words124
Words at Work: The Media125
Words at Work: The Marketplace $1 \dots 126$
Words at Work: The Marketplace $2 \dots .127$
Words at Work: Health
Words at Work: Practice Page129
Words at Work: Sports
Words at Work: Music 1
Words at Work: Music 2
Words at Work: Eating Out
Words at Work: Eating Out, Eating In134
Power Workout: Review What You've Learned 1
Power Workout: Review What
You've Learned 2136
Scope and Sequence
Answer Key

We at Saddleback Publishing, Inc. are proud to introduce this important supplement to your basal language arts curriculum. Our goal in creating this series was twofold: to help on-level and below-level students build their "word power" in short incremental lessons, and to provide you, the teacher, with maximum flexibility in deciding when and how to assign these exercises.

All lessons are reproducible. That makes them ideal for homework, extra credit assignments, cooperative learning groups, or focused drill practice for selected ESL or remedial students. A quick review of the book's Table of Contents will enable you to individualize instruction according to the varied needs of your students.

Correlated to the latest research and current language arts standards in most states, the instructional design of *Building Vocabulary Skills & Strategies* is unusually comprehensive for a supplementary program. All important concepts—ranging from primary-level phonics to the nuances of connotation are thoroughly presented from the ground up. Traditional word attack strategies and "getting meaning from context clues" are dually emphasized.

As all educators know, assessment and evaluation of student understanding and skill attainment is an ongoing process. Here again, reproducible lessons are ideal in that they can be used for both pre- and post-testing. We further suggest that you utilize the blank back of every copied worksheet for extra reinforcement of that lesson's vocabulary; spelling tests or short writing assignments are two obvious options. You can use the Scope and Sequence chart at the back of each book for recording your ongoing evaluations.

Is Today the Day?

Brenda and her new husband, Bart, were out for a **walk** on a **cold** winter day. They walked past the **white** building that was the county animal shelter.

"Do you want to go in and see the dogs?" Brenda asked.

"Sure," Bart **answered**, "but today is not the day to take one home! Remember, we decided to wait until summer to get a **dog**!" Inside the shelter, a worker led Brenda and Bart down the hall to the dog kennel. They were greeted by many hopeful barks that were clearly saying, "Take me home!"

Then Brenda saw a **strong**, black and tan dog with its nose pressed against the gate. It won her heart. Both the dog and Brenda looked at Bart with big, **excited** eyes.

Maybe the time was right after all!

¹⁴ Building Vocabulary Skills and Strategies, Level 3 • Saddleback Educational Publishing © 2004 • 3 Watson, Irvine, CA 92618 • Phone (888) SDL-BACK • www.sdlback.com

more that	be surprised to find so many words with n one meaning. Here are more multiple- words for you to think about.
	a at the boldface word on the left. Then circle <i>two</i> letters on right to show two different meanings of the word. IPLE: peak (a.) the pointed top of a mountain or hill b. a soft, yellow fruit (c.) the highest point or degree d. a gift
1. pool	 a. a small pond b. a loud noise c. a small horse d. things shared by a group
2. clump	 a. to move by pushing b. a group of things growing close together c. to walk with a dull, heavy sound d. something long and narrow
3. toast	 a. a statement of praise or good wishes, usually given before drinking something b. warmed, browned bread c. a muscle found in the upper arm d. a loud, hearty laugh
4. current	 a. a prize given in return for hard work b. up to date, of the present time c. wet and slippery d. a flow of something such as air, water, or electricity
-	nk of a word that has all the following anings. Write it on the line.
•	a series of musical notes from the lowest to the highest one of the thin, flat plates that cover and protect a fish's body a device or machine used for measuring weight

Moving Day

It was moving day. Lulu and Lyle Lerner had **boxed** up most of their belongings. They were all **set** to move to their new house on the Pacific **coast**.

Lulu loaded the last chair from their dining room **set**. "After I load the TV onto the truck, we can take off," Lyle said. He struggled to keep from dropping the heavy television on the **ground**. But Lyle was strong enough! He had **boxed** professionally for many years. "Oh, no!" Lulu cried out. "Someone has parked a car in front of our truck. We're **boxed** in and can't get out!"

Luckily, the driver soon arrived to move the car. Then the Lerners piled into the truck.

"Our **gear** is all aboard now!" Lyle exclaimed. He **ground** the stick shift into first **gear** and began to **coast** down the driveway. "We're off to our new home!"

1. _____ means the land along the sea *or* to move without

- 2. _____ means ready, prepared *or* a group of things that go together
- 3. _____ means a machine part made of wheels with teeth that fit together *or* belongings, tools, and equipment

using power or effort

- 4. _____ means the surface of the earth *or* rubbed together with a harsh, grating sound
- 5. _____ means packaged in a square, cardboard container *or* shut in, trapped *or* fought with one's fists as a sport

Read each wo meaning is ir	ord of the senten itended.	ce carefully t	co see which	× C
	each pair of sentend ne box that matches			ig word
case	drawing	fly	match	tie
1. The score wa	s one to one. cloth goes around 1	his neck		
	gs are both a			
The black bu	caught before it to g is a spider's favo gs are both a	rite meal.		
	vas made with a pe			
The ticket wa	is chosen and the	winner annour	nced.	1224 00
These thin	gs are both a			
4. I scratched th	nis and it burst int	to flame.	Contraction of the second	
The blue sca	rf and blue sweater	r go together.	A Comment	
These thin	gs are both a			
	g for carrying thing ter to be decided in	-	-	
These thin	gs are both a			
-	e one of the multip nees. In each sente	. 0	ords from the bo ord with a differe	

STA

Name:

Date:

WORDS WITH MORE THAN ONE MEANING 5

Here's your chance to show what you've learned about multiple-meaning words.

Directions: Use the words from the previous four lessons to complete the story. Write a word from the box on each blank line. You will use each word twice.

bat box current story

The Creature in the Bedroom

"Yikes!" Christina cried. "There's a (1)_____ flying around in my bedroom!"

Christina's sister Claire came dashing upstairs to the second (2)______ of the house. She was waving a long, wooden softball (3)______ above her head.

"I'll get it!" she cried out.

"Chase it into a corner," Christina called out to Claire. "We'll try to (4)_______ it in."

The creature flew into the corner of the room.

"Don't hurt it!" Christina cried. "Here! Maybe we can get it into this cardboard (5)______. Then we can take the box outside and let it go."

Claire opened the bedroom window. A (6)______ of air seemed to attract the bat's attention. In a moment, it gave a squeak and flew out of the room. The girls breathed a happy sigh of relief.

"I know! Our (7)______assignment in language arts class is to write about an exciting experience. Well, I'm going to be writing the (8)______ of the creature in my bedroom!" Christina exclaimed.

WORDS WITH MORE THAN ONE MEANING 6	
Now have some fun using multiple-meaning words in sentences of your own!	
Directions: Write two sentences for each boldface word below. Make sure the word has a different meaning in each sentence. (Use a dictionary if you need help.) EXAMPLE: wave a. Bob wanted to wave goodbye to his friends. b. The surfer rode to shore on the big wave.	
1. charge	\sim
a	
b	
2. check	
a	
b	
3. horn	
a	
b	
4. mole	
a	
b	
5. shed	
a	
b	
Name: Date:	

What is the opposite of *same*? It's *opposite*! What is the antonym of *synonym*? It's *antonym*! If you understand those riddles, you're ready for this exercise!

Directions: The **boldface words** are *synonyms* (words that mean the same or nearly the same thing). Unscramble the **boldface letters** to spell an *antonym* for the boldface words.

1. If you're **hot**, you're **sizzling**! If you're not, you're (DCLO) ______. 2. If you're **close**, you're **near**. If you're distant, you're **(RFA)** _____ . 3. If you're **foolish**, you're **silly**. If you're not, you're (SEIW) ______ . MMEMBER 4. Your **future** is **tomorrow**. MMM NMM Yesterday is your (STAP) ______. 5. If you're grown up, you're adult. If you're not, you're a (HILCD) _____ 6. If you're **fearful**, you're **timid**. If you're not, you're (DOLB) _____ . 7. If you're **tops**, you're the **best**. 0 (1 If you're not, you're the **(SWORT)** ______. 8. If you're **sick**, you're **ill**. 00 If you're not, you're **(LEHATHY)** _____.

Name:

USING SYNONYMS AS CLUES TO MEANING

You can often figure out the meaning of a new word by finding its synonym in the surrounding words.

Directions: Read each item. Then find and circle the synonym of the **boldface** word.

EXAMPLE: "Please put your **satchels** under the seat," said the bus driver. "We don't want people tripping over bags.")

- My journey began at the bus station.
 It would be the trip of a lifetime!
- I pushed through the **throng**, hoping the crowd would not keep me from boarding my bus on time.
- 3. I didn't know that a great **ordeal** a test of my strength—lay ahead.
- Our bus had traveled about an hour when it entered a sand storm. Grit flew through the air.

- 5. "Stay in your seats!" the driver **urged**. He begged us to stay calm.
- 6. He was driving blind. **Sightless**, he bumped off the highway.
- 7. The bus ended up in a **gully**. The ditch was deep.
- 8. **Twilight** had fallen. In the dusk, we waited for help to come.
- 9. Hours passed. Some passengers felt **panic**. To ease their fear, I told jokes.
- 10. Some people praised my bravery. They said it took **courage** to keep a sense of humor in the face of danger.

²⁴ Building Vocabulary Skills and Strategies, Level 3 • Saddleback Educational Publishing © 2004 • 3 Watson, Irvine, CA 92618 • Phone (888) SDL-BACK • www.sdlback.com

question and circle its letter.

Tornadoes

It spins from the sky. It can lift a car and drop it miles away. It is one of the strongest storms known to man. It's a tornado!

Tornadoes usually occur in places that have a lot of thunderstorms. They often hit the center of the United States, which is known as the "Tornado Belt."

When a tornado forms, a dark wall cloud builds up under an anvil-shaped thundercloud. First rain and then hail may fall. Next a spinning cloud descends from the wall cloud to the ground. This "twister" is usually shaped like a funnel. It lifts rocks and even trees. The sound of things swirling in the air and crashing can sound like the roar of a freight train!

- 1. Where does a wall cloud build up?
 - a. close to earth
 - b. in the funnel
 - c. under the anvil cloud
- 2. What types of moisture often come before a tornado?
 - a. rain and hail
 - b. hail and snow
 - c. snow and sleet
- 3. What is the shape of a funnel?
 - a. a column that is tall, narrow, and wider at the top
 - b. a round and wide ball
 - c. an even column that is the same width from top to bottom

- 4. In a tornado, which of the following touches the ground?
 - a. the anvil
 - b. the wall cloud
 - c. the funnel
- 5. Why is the funnel called a "twister"?
 - a. because it carries rain
 - b. because it spins
 - c. because it is dark
- 6. The funnel descends from the wall cloud. What does *descends* mean?
 - a. rises from it
 - b. spins around it
 - c. moves downward from it

USING CONTEXT CLUES 2

Read carefully and use words you already know to understand new words.

Directions: Read the passage below. Notice the context of the **boldface** words. Decide each boldface word's meaning and write your definitions on the lines.

You've probably gone into a store and handed over money to **purchase** a product. If so, you have been a **consumer**. Usually, shoppers get what they pay for but sometimes an item turns out to be a **dud**! That's when it's time to **complain**. When you get poor service or bad goods, don't waste time grumbling to friends. Go to those who can fix the problem. Explain what you need. Do you want a cash **refund** so you can buy a different product? Do you want to **exchange** the item for a similar one? Most **merchants** want to make customers happy. If you appear to be calm rather than **furious**, they will usually correct the problem.

	\sim	
ſ	10	
V		X
\rangle	N	
Ŋ.	R	A
1	AN.	//
	/ \\`\	
	//	

1. To <i>purchase</i> must mean to
2. I think that a <i>consumer</i> is
3. I think <i>dud</i> means
5. I think that a <i>refund</i> is
6. I think <i>exchange</i> means
7. I think <i>merchants</i> are
8. I think <i>furious</i> means
me: Date:

It's time to do some original work. Just choose some words from the lessons to use in context.

A. Directions: Circle the word that best fits the context of the sentence.

- The driver turned the car lights on at (twilight / throng).
- 2. The (consumer / merchant) sells video games and video tapes.
- 3. When the show is over, please leave by the nearest (exit / gully).

- 4. In the morning, I (arose / descended) from my sleep and got ready for school.
- 5. After you receive a gift, it is (dud / polite) to send a thank you note.
- 6. It took (panic / courage) to tell Mr. Burke that I broke his window.
- 7. Diving into (shallow / blind) water is very risky.
- 8. An unwrapped sandwich will quickly become (lively / stale).

B. Directions: Use each of the following words in a sentence. Make sure the context makes the word's meaning clear.

complain		
furious		
journey		
Name:	Date:	

human

smiles

unkind

paper

Name:

Directions: Write th	ne base word on each line. EXAMPLE: helpless
\sim	
1. worker	13. American
2. surprising	14. foolish
3. useful	15. hunter
4. slightly	16. dances
5. asked	17. easy
6. nearest	18. winner
7. remake	19. sooner
8. unhappy	20. nonfat
9. hopeful	21. magical
10. grasped	22. forceful
11. tied	23. wealthy
12. searched	24. drifting
Directions: Comple	 a. After the snowstorm, our car was buried in a 2. "Abracadabra!" exclaimed Waldo the Wonderful as he performed his act. 3. The pilgrims sailed the <i>Mayflower</i> to the country

_	_				BASE	WORDS 3				
					name tr ommon?		hree wo	ords that		
Direc	tio	ns: Rea	d the thr	ee word	ds in each	item. T	hen write	the base v	vord that t	he three
		\sim						with one of		
		EXAN	a. b.	Nothir Bread	ng smells be baked this	etter than morning v	freshla vill bef	BASE WORD: y_baked b <u>esher</u> th freshing	read! an yesterda	y's bread.
1. a	att	racting	attr	active	attra	action	BASI	WORD:		
	a.	The rol	ler coas	ter is t	the most	thrillin	g		at th	le park.
	b.	The sug	gar cool	ries ar	e		ar	nts to our	picnic.	
	c.	Theo pa	ainted h	iis hou	se to ma	ke it m	ore		•	
2. i	inv	vented	inve	ntion	inven	tor	BASE WO	RD:		
	a.	Thomas	s Edisoi	n is rer	nembere	d as a f	amous _			
1	b.	Не			the el	ectric l	ight bulb).		
								out Edisor	n's	
3. 1	un	thinkab	le re	think	thin	king	BASE W	ORD:		
	a.				find a bather	5		have to		
	b.	Leaving	g a sma'	ll child	home al	one is a	an		thir	ng to do!
	c.	Maggie	Johnsc	n is			abou	t moving	the party	to
		her hou	ise.							
4. j	p la	ced	placem	ent	replace	E	BASE WORD:			
	a.	If you k	oreak th	at anti	ique vase	e, it will	be hard	to		it.
	b.	Handle	it gentl	y and	be carefu	ıl with i	its		on	the shelf.
	c.	Watch	out! I th	iink yo	u have _			it too	near the	edge.

	a group of letters added to the beginning	
	ord. The result is a new word with its own or example: un- + happy = unhappy.	\mathbf{V}
	rite the prefix of each word on the line.	
\sim		\sim
1. undo	6. semicircle	
2. preview	7. foreground	
3. rebuild _	8. supernatural	
4. disagree	9. mislead	
5. bicycle _	10. postwar	
Directions: Ac	dd a prefix to the boldface word. Use the new word to complete th	e sent
Directions: Ac		e sent
Directions: Ac	dd a prefix to the boldface word. Use the new word to complete th AMPLE: (turn) If you don't like the gift, be sure to <u>return</u> it.	e sent
Directions: Ac EX 1. (appear)	dd a prefix to the boldface word. Use the new word to complete th AMPLE: (turn) If you don't like the gift, be sure to <u>return</u> it. The magician showed us a rabbit	e sent
Directions: Ac EX 1. (appear)	dd a prefix to the boldface word. Use the new word to complete th AMPLE: (turn) If you don't like the gift, be sure to <u>return</u> it.	e sent
Directions: Ac EX 1. (appear) 2. (healthy)	Id a prefix to the boldface word. Use the new word to complete the AMPLE: (turn) If you don't like the gift, be sure to <u>return</u> it.	e sent
Directions: Ac EX 1. (appear)	dd a prefix to the boldface word. Use the new word to complete the AMPLE: (turn) If you don't like the gift, be sure to <u>return</u> it. The magician showed us a rabbit and then made it The poor, stray dog looked thin and	e sent
Directions: Ac EX 1. (appear) 2. (healthy)	dd a prefix to the boldface word. Use the new word to complete the AMPLE: (turn) If you don't like the gift, be sure to <u>return</u> it. The magician showed us a rabbit and then made it The poor, stray dog looked thin and Before gym class, we have to	
Directions: Ac EX 1. (appear) 2. (healthy)	dd a prefix to the boldface word. Use the new word to complete th AMPLE: (turn) If you don't like the gift, be sure toreturn_it. The magician showed us a rabbit and then made it The poor, stray dog looked thin and Before gym class, we have to and put	e sent
Directions: Ac EX 1. (appear) 2. (healthy) 3. (dress)	a prefix to the boldface word. Use the new word to complete th AMPLE: (turn) If you don't like the gift, be sure to <u>return</u> it. The magician showed us a rabbit and then made it	

Margo was unhappy with her school. The teachers, she felt, were quite unkind. The students were unfriendly. Margo got unsatisfactory grades, and she felt the grading system was unfair. The school staff treated Margo as if she were a very unimportant person. She felt like a most unlucky girl, indeed.

New Paragraph:

	group of letters ad				
word. Here's	an example for you	: good -	+ -ness = goo	dness.	V
Directions: W	rite the <i>suffix</i> you see in	each w	ord. EXA	MPLE: peaceful	-ful
1. lonely _		6.	foolish		
2. narrower		7.	protection		
3. hopeful		8.	machinist		
4. hopeless		9.	building _		
5. governme	nt	10	builder		
Directions: A	dd a suffix to the boldfa d (AMPLE: follow	ce word	. Use the new		
Directions: A	dd a suffix to the boldfa d (AMPLE: follow	ce word	. Use the new	word to complete	
Directions: A	dd a suffix to the boldfa (AMPLE: follow Sam didn't run for I	ce word	. Use the new t because he's mo	word to complete	
Directions: A E	dd a suffix to the boldfa (AMPLE: follow Sam didn't run for	ce word	. Use the new t because he's mo	word to complete	
Directions: A E	dd a suffix to the boldfa (AMPLE: follow Sam didn't run for I who took Mr. Wilson The	ce word	. Use the new t because he's mo	word to complete	
Directions: A E 1. (honest)	dd a suffix to the boldfa (AMPLE: follow Sam didn't run for I who took Mr. Wilson The played beautiful mus	ce word	. Use the new t because he's mo	word to complete	
Directions: A E 1. (honest)	dd a suffix to the boldfa (AMPLE: follow Sam didn't run for I who took Mr. Wilson The	ce word	. Use the new t because he's mo	word to complete	
Directions: A E 1. (honest)	dd a suffix to the boldfa (AMPLE: follow Sam didn't run for I who took Mr. Wilson The played beautiful mus	ce word	. Use the new t because he's mo t know tt!	word to complete	
Directions: A E 1. (honest) 2. (piano)	dd a suffix to the boldfa (AMPLE: follow Sam didn't run for I who took Mr. Wilson The played beautiful must the baby grand.	ce word	. Use the new t because he's mo 't know t!	word to complete	
Directions: A E 1. (honest) 2. (piano)	dd a suffix to the boldfa CAMPLE: follow Sam didn't run for I who took Mr. Wilson The played beautiful must the baby grand. The	ce word	. Use the new t because he's mo 't know tt! nade a tion party.	word to complete	

	SUFFIXES 2	
	Like a prefix, a suffix can complete meaning of a word.	ely change the
Directi	The suffix <i>-less</i> means <i>without</i> . The suffix <i>-ful</i> means <i>full of</i> . You can create a pair of <i>antonyms</i> (opposites) by adding these suffixes to base words. Write sentences of your own using the antonyms below.	
1. fe	fearless:	
fe	fearful:	
2. ho	hopeless:	
h	hopeful:	
3. c o	colorless:	
	colorful:	
4. jo	joyless:	
jo 	joyful:	
Name:	Date	

	Who did it? To name people who t an add the suffix -er, -or, -eer, o		, you
	ctions: Add a suffix to answer the ques have the same base word as th	stion. Hint: The wo	ord you build will
	EXAMPLE: Who built the new hous	e on the corner? th	e <u>builder</u>
1.	Who acted in the school play?		the
2.	Who painted the picture for the ar	t show?	the
3.	Who invented that marvelous made	chine?	the
4.	Who mixed the chemicals for the ${f s}$	cientific study?	the
5.	Who went down the mine shaft to	dig out the ore?	the
6.	Who sings the national anthem be basketball game?	fore the	the
7.	Who teaches students about prefixes and suffixes?	super un	ment ish ful ion
8.	Who moves the strings of the puppets ?	re post pre mis des	er TF
	the	bi	less to the
9.	Who conducts the orchestra? <i>the</i>	semi fore	
	Who drives the train engine ?	- Dot	

ACROSS

Name:

- 1. suffix meaning "full of"
- 3. prefix meaning "above" or "more than the usual"
- 7. a person who performs in a play
- 9. being without hope

DOWN

- 2. base word shared by *useful* and *useless*
- 3. base word of surprising
- 4. one who creates works of art
- 5. not happy
- 6. base word of easy
- 8. to do over
- 10. suffix added to *puppet* to name the person who pulls the strings

A compound word joins two words as one. Usually, one plus one is two. In the case of a compound word, one plus one equals ONE! Example: side + walk = sidewalk

Directions: Circle the compound word in each sentence.

- 1. Some sports fans say that baseball is America's greatest sport.
- 2. On the school playground you can often see kids with bats and balls.
- Students in Ms. Klein's classroom challenged Mr. Toro's students to a game.
- 4. My classmates decided that I should be catcher for Ms. Klein's team.
- 5. The morning of the big game, I looked everywhere for my old mitt.
- 6. How can a catcher catch without a mitt?
- 7. After a frantic search, I finally found the mitt upstairs.
- 8. It was lying forgotten in my bedroom closet.
- 9. By afternoon, the two excited teams were on the field.
- 10. "Oh, no," I groaned as raindrops fell.
- 11. We went inside to wait out the storm.

Vame

		COMPOUND WORDS 2
	words most	ide, here and there You'll find compound everywhere! If you can find three compound at rhyme, you're ready for this activity.
A. Directions:		m the first column with a word from the second column d word. Write the compound words on the lines.
COLUMN 1	COLUMN 2	
rain	thing	
home	bow	
touch	sick	
snow	down	
any	mobile	hand the man and the second and the
COMP	OUND WORDS	
1. After the	\sim	sentence with one of the compound words you wrote above.
2. The quar	rterback threw a pa	ass and the receiver made a
3. Nick was summer		during his first days at
4. The		zoomed across the winter meadow.
		changes, call me!
Name:		Date:

⁴² Building Vocabulary Skills and Strategies, Level 3 • Saddleback Educational Publishing © 2004 • 3 Watson, Irvine, CA 92618 • Phone (888) SDL-BACK • www.sdlback.com

	Remember that a <i>compound word</i> combines two or more words to make a new word.
Di	rections: Write a compound word on the line to answer each question.
1.	In what do sparrows and robins clean themselves?
2.	What time of day follows noon and comes before evening?
3.	What does an artist use to apply color to a canvas?
4.	What is a popular American sport?
	rections: Now use each of the compound words you wrote above in a sentence.
1.	
2.	
3.	

from two or more words. An letters have been left out. ch contraction below.
ISI ISNOT
IS NOT!
15!)
15! (<i>ISN'T!</i>)
(<u>/SN</u> T!)
words below.
nad =
at is =
ould not =
1 1

WOR	DS WITH AN APOS	TROPHE: CONTRACTIO	NNS 2
Get re	ady for some	e more contrac	rtion action!
Directions: Replace the bo	oldface words v	with a contraction.	Write the contraction on the
1. You should not throw	that banana	peel away!	
2. There is more than o	ne thing you o	can do with it.	
 If you turn it upside of it will make an excell for a tiny head. 			
4. Amy says she will wa banana peel turn brow			
5. I hope you did not lea your peel on the grou			
 If you had, someone r have slipped on it! 	night 		
Directions: Circle the cont contraction wit		sentence. Rewrite that it combines.	
1. What's the matter?			
2. Don't you feel well?			
3. Maybe you've caught	a cold		
4. You'll likely feel bette	soon		
5. I'm sure of it!			
ime:			ate:

⁴⁶ Building Vocabulary Skills and Strategies, Level 3 • Saddleback Educational Publishing © 2004 • 3 Watson, Irvine, CA 92618 • Phone (888) SDL-BACK • www.sdlback.com

	POSSESSIVE WORDS 2
	Most plural nouns end in <i>s</i> . To make them possessive, put the apostrophe at the end of the word.
th	ter each sentence, write the noun at shows ownership and the object wned. Use the possessive form. AMPLE: The hats of the ladies are silly. Ladies' hats
1. The teams	of both schools are winners.
2. The routir	nes of the clowns were funny.
3. The ringin	g of the bells announced the time.
4. These rob	es belong to the choir members.
5. The hum	of mosquitoes reminded me that
it was sur	nmer.
a	 ome plural nouns end in a letter other than <i>s</i>. To make them possessive, dd an apostrophe plus <i>s</i>. Complete each sentence. Write the possessive rm of a word from the box. 1. The toys filled the playroom. 2. The wagon trail was marked by the
mice	hoofprints.
oxen	3. We could hear the tiny sounds in the attic.
geese	4. Each fall, the flight path takes them over our city.
Name:	Date:

aı			you've l h apostr		bout cor	npound w	vords		
Dire	ections					ake compo mpound wc			
	sea	home	sick	shore	line	plane	air	side	out
_									
_									
Dire	ections			from the bo		ne correct h	neading	. Then	use one wor
Dire	could	from ea				ne correct h	wha	\sim	use one wor inside
	could	from ea	ch columr	n in a sente	men's	Julia's	\sim	at's	\sim
	could Compoun	from ea	ch columr	he's	men's	Julia's P	wha	at's	\sim
	could Compoun	from ea	annot	he's CONTRACTI	men's	Julia's	wha	at's	\sim
	Compoun	from ea	annot	he's CONTRACTI	ence. men's ons:	Julia's	wha	nt's	inside

	Stretch your mind with this vocabu	lary exercise.
Directio	ns: Write a word that matches the first definition. Then do to spell a word that matches the second definition.	uble one letter
	EXAMPLE: Slang word for a police officer =	
	A place where chickens are kept = <u>coop</u>	
l Verv	very warm =	0000
U U	wl's call =	Mund
	male baby =	\sum
	re long =	\leq
3. To m	ake a wager =	01734
A dar	k red vegetable =	JO BRANN
4. Mess	y food fed to pigs =	
A typ	e of boat =	
5. The r	number following nine =	
Some	cone age 13 to 19 =	MAL WHILE
6. A wri	tten sales pitch =	
	it two and two together =	
	ace something somewhere =	
	ake a golf shot on the green =	
	ing for something to happen =	
	bing up and down on one foot =	

 Circle the correct homonym. If you (need / knead) something to spice up a meal, you might try ketchup. Ketchup is a sauce (made / maid) from tomatoes, sugar, salt, mustard, vinegar, and spices. The name (four / for) the sauce is believed to have come from an Asian word pronounced "kaychup." The word we use is not only spelled "ketchup," but "catchup" or "catsup," (two / too). You can (buy / by) ketchup in almost any grocery store. The tangy, red sauce tastes (great / grate) on (stake / steak). 		HOMONYMS 1
 If you (need / knead) something to spice up a meal, you might try ketchup. Ketchup is a sauce (made / maid) from tomatoes, sugar, salt, mustard, vinegar, and spices. The name (four / for) the sauce is believed to have come from an Asian word pronounced "kaychup." The word we use is not only spelled "ketchup," but "catchup" or "catsup," (two / too). You can (buy / by) ketchup in almost any grocery store. The tangy, red sauce tastes (great / grate) on (stake / steak). 		tell by the sound of the word. Night and knight are
 you might try ketchup. 2. Ketchup is a sauce (made / maid) from tomatoes, sugar, salt, mustard, vinegar, and spices. 3. The name (four / for) the sauce is believed to have come from an Asian word pronounced "kaychup." 4. The word we use is not only spelled "ketchup," but "catchup" or "catsup," (two / too). 5. You can (buy / by) ketchup in almost any grocery store. 6. The tangy, red sauce tastes (great / grate) on (stake / steak). Directions: Unscramble the letters to spell the homonym of the boldface word. 	D	
 The name (four / for) the sauce is believed to have come from an Asian word pronounced "kaychup." The word we use is not only spelled "ketchup," but "catchup" or "catsup," (two / too). You can (buy / by) ketchup in almost any grocery store. The tangy, red sauce tastes (great / grate) on (stake / steak). Directions: Unscramble the letters to spell the homonym of the boldface word. 	1.	
 come from an Asian word pronounced "kaychup." 4. The word we use is not only spelled "ketchup," but "catchup" or "catsup," (two / too). 5. You can (buy / by) ketchup in almost any grocery store. 6. The tangy, red sauce tastes (great / grate) on (stake / steak). Directions: Unscramble the letters to spell the homonym of the boldface word. 	2.	
 5. You can (buy / by) ketchup in almost any grocery store. 6. The tangy, red sauce tastes (great / grate) on (stake / steak). Directions: Unscramble the letters to spell the homonym of the boldface word. 	3.	
6. The tangy, red sauce tastes (great / grate) on (stake / steak). Directions: Unscramble the letters to spell the homonym of the boldface word.	4.	
Directions: Unscramble the letters to spell the homonym of the boldface word.	5.	You can (buy / by) ketchup in almost any grocery store.
	6.	The tangy, red sauce tastes (great / grate) on (stake / steak).
	D	
1. been NIB 3. pair REAP	1.	been NIB 3. pair REAP
2. hair RHEA 4. dough EDO	2.	hair R H E A 4. dough E D O
		e: Date:

⁵² Building Vocabulary Skills and Strategies, Level 3 • Saddleback Educational Publishing © 2004 • 3 Watson, Irvine, CA 92618 • Phone (888) SDL-BACK • www.sdlback.com

EASILY CONFUSED WORDS 1

Do you eat *dessert* or *desert*? Choose the second word and you'll get a mouthful of sand! These two words are among the many that people often confuse.

Directions: Circle the word that correctly completes each sentence. Use a dictionary if you need help deciding which word is correct.

- 1. Cactus is the name of a family of plants that often grow in the (dessert / desert).
- A cactus is able to live in very dry (weather / whether).
- 3. Most plants (lose / loose) water through their leaves.
- 4. The cactus has very few leaves, and it stores water in (it's / its) stem.
- The plant can live (quiet / quit / quite) a long time without water.
- 6. The (whole / hole) cactus plant is covered with bristles and spines.
- If an animal bites into those spines, it will quickly (quiet / quit / quite) eating!
- 8. All cactus plants, (except / accept) a few, sprout beautiful flowers.
- 9. Even a cactus will (dye / die) without water.
- 10. Cactus roots are (clothes / close) to the surface so they can catch any water that falls.
- CHALLENGE: Do you know the *plural* form of cactus? Check a dictionary and write it here:

Name:

⁵⁴ Building Vocabulary Skills and Strategies, Level 3 • Saddleback Educational Publishing © 2004 • 3 Watson, Irvine, CA 92618 • Phone (888) SDL-BACK • www.sdlback.com

	\square	WORD WORKOUT: TAKE-AWAY
		Your vocabulary skills come into play in the game of "Take-Away."
Dire	tio	write a word that matches the first definition. Then take away one letter to write a word that matches the second definition.
1.		a stick carried to help with walking:
	b.	a round, metal container in which foods are sealed:
2.		a group of musicians playing together:
0		the opposite of good:
3.	a.	a growing, living thing that usually has a stem and leaves:
	b.	a thought-out way of doing something:
4.		a measure of the moment, such as one o'clock: to bind together with string:
5.	a.	a soft, furry animal with long ears and a short tail:
	b.	a Jewish leader:
6.	a.	the past tense of <i>steal</i> :
	b.	the bottom surface of your foot:
7.		a pipe for carrying away water:
	b.	water drops that fall from the sky:
8.		to make a picture with a pencil or pen:
		uncooked:
9.		a measure of volume that equals 1/2 quart:a stiff wire with one flat end and one pointed end that fastens things together:
Name:)_	Date:

⁵⁶ Building Vocabulary Skills and Strategies, Level 3 • Saddleback Educational Publishing ©2004 • 3 Watson, Irvine, CA 92618 • Phone (888) SDL-BACK • www.sdlback.com

	a say taxicab, cab, or taxi? Many words have ened forms that are more commonly used.
irections: Write the shortened	d form of each of the following words.
EXAMPLE: professi	ional = <u>pro</u>
1. photograph =	
2. mathematics =	
3. advertisement =	
4. popular =	BUY NOW ON SALE
5. telephone =	
6. gasoline =	9. professor =
7. microphone =	
8. airplane =	10. submarine or substitute =

The school assembly began. My English prof was going to announce the winner of the writing contest. He stepped up to the mike. I waited anxiously. The contest prize was a plane trip to Hollywood and a ticket to a pop music concert! Now, I may not be very good at science or math, but I'm a real pro at English! This was my big day! My pal Veronica snapped a photo of me happily accepting my prize.

VIVID WORDS THAT MAKE A SOUND

Some words imitate sounds. They help us *hear* the meaning.

A. Directions: Read the paragraph. Circle the words that create a sound.

Things were going wrong with our car. A loud clank came from the rear. Sometimes the engine purred smoothly, but sometimes it squealed like a pig. The radio no longer played music. Instead, it put out a steady buzz. The pitter-patter of rain against the windows made me nervous. The windshield wipers seldom worked. Instead of going swish in a steady rhythm, they went creak, clink, screech. I think the time has come for us to get a new car.

VIVID WORDS THAT NARROW MEANING 1

Some words are too general to be very descriptive. Other words are more specific—they narrow the meaning. For example, the word *summer* is more specific than the word *season*. It limits the idea and creates a clearer meaning.

Directions: Circle the most specific word in each pair below.

- The Dorfmunder family has a new (dog / spaniel).
- 2. Most (teens / people) like loud music.
- My family likes to go out for
 (meal / breakfast) on Saturday mornings.
- 4. Traffic slowed to a crawl because of the(bad / icy) weather.
- Marcus felt nervous as he entered the (building / hospital).
- 6. "Hurrah! I won!" (exclaimed / said) the golfer.
- 7. People liked Marjorie Lee because she was (nice / generous).
- 8. I often eat spinach because it is quite (tasty / good).

B. Directions: Write a more specific word for EXAMPLE: vehicle / bus	_
1. house /	5. fish /
2. bird /	6. vegetable /
3. said /	7. bad /
4. dessert /	8. street /
Name:	Date:

⁶⁴ Building Vocabulary Skills and Strategies, Level 3 • Saddleback Educational Publishing © 2004 • 3 Watson, Irvine, CA 92618 • Phone (888) SDL-BACK • www.sdlback.com

Now it's time to review some of the "viv you've been learning.	vid" words
irections: Unscramble the boldface letters to w words from the previous four lessons	
1. the way a duck walks	
dldewa	
2. the noise a bee makes	
z u z b	
3. a small child who has just learned to walk	
dlotred	
4. to say something with excitement	
xlmaice	
5. a large, expensive house	
samnino	
6. the noise a cannon makes	
mobo	
7. the sound of a horn	
n h k o	
8. a very tall building	
keypasscrr	

PARTS OF SPEECH 1

Some words can be more than one part of speech. A word's part of speech depends on the way it is used in a sentence.

Directions: Read each sentence. Decide if the **boldface** word is a *noun* (names a person, place, or thing), *verb* (expresses action), or *adjective* (describes). Write the part of speech on the line.

- 1. a. The golf ball bounced onto the **green**.
 - b. The **green** tree frog blended with the leaves.
- 2. a. Begin the job by making a stepby-step **plan**.
 - b. Christina will **plan** the project, but I will do the work.
- 3. a. **Grease** the wheels to make them turn silently. _____
 - b. The mechanic had **grease** on his uniform.
- 4. a. The wheat was **ground** into flour.
 - b. The **ground** is too wet for a picnic.
- 5. a. My little brother is afraid of the **dark**.
 - b. We couldn't find our seats in the **dark** theater.

- 6. a. The **play** was divided into three acts.
 - b. Don't **play** your drums when the neighbors are sleeping.
- a. If you want to grow vegetables, you must weed the garden.
 - b. The dandelion is a common **weed**.
- 8. a. The **search** took the men deep into the forest.
 - b. I'm going to **search** for my lost wallet.

Name:

Figure out whe page are used a carefully!		bulary words		
		erb to tell the wo		e brackets after th eech. The first one
blanket	dance	drive	joke	reward
1. The tango is a re	omantic Latin _	dance .	. [noun]
2. Do you like to _				
-		C		
3. If you're leaving	now, Jason ca	n	you home.	[
4. The	on the curv	y road made C	Celia carsick.	[
5. When my dog Sl	kipper sits, I			
him with a biscu]		$\langle \cdots \rangle$
6. Jessie offered a	\$50	for		(CTURTATION
the return of he				M
	-		P	- Jou
7. A wool a cotton one.				je je
a cotton one.	[]		(
8. The snow will		e	K,	
streets by morni	ing. []	Ń	I A J
9. Dr. Klein will	wi	th his patients	5	
to make them la	ugh. []	Å	
to mane them ia				

HELPING HANDS

Most people know that Seeing Eye dogs can <u>help</u> blind people in their daily lives. Did you know that monkeys can be a <u>help</u> to disabled people, too? A group that <u>calls</u> itself "Helping Hands" $\frac{\text{trains}}{(3)}$ monkeys to do chores such as $\frac{(4)}{(4)}$ turn on lights and retrieve objects. The monkeys can even pick up the phone to answer incoming <u>calls</u>! $\frac{(5)}{(5)}$ While animals don't usually ride on

<u>public</u> transportation, animal helpers (6) can board buses and <u>trains</u> with their (7) owners. Donations from the <u>public</u> pay (8) for the Helping Hands program.

ame:	Date:
4	8
3	7
2	6
1	5

68 Building Vocabulary Skills and Strategies, Level 3 • Saddleback Educational Publishing © 2004 • 3 Watson, Irvine, CA 92618 • Phone (888) SDL-BACK • www.sdlback.com

		PARTS OF SPEECH 4	
		inderstand a word, think about all hight be used.	l the different
Dire	ctions:	Write original sentences using the boldf speech indicated.	ace words as the parts of
1.	coat		
	VERB:		
2.	paste NOUN:		
3.	brush		
4			
4.	NOUN:		
5.	deep		
0	VERB:		
6.	clean		
	VERB:		

1. Angela made a careful **plan** before planting her garden.

noun verb adjective

2. She wanted plants that would **help** attract butterflies.

noun verb adjective

 Butterflies like warmth, so Angela planted on the sunny, back side of the house.

noun verb adjective

4. She knew she would have to **weed** the garden each week.

noun verb adjective

5. She left the thistles because butterflies are drawn to that **weed**.

noun verb adjective

- Angela has a green thumb, so her garden grew healthy and bright.
 noun verb adjective
- She planted colorful flowers and waited for butterflies to dance from blossom to blossom.

noun verb adjective

8. When the job of caring for the garden became too much, Angela hired some **help**.

noun verb adjective

9. Angela's hard work brought her a wonderful **reward**.

noun verb adjective

10. She can **plan** on watching butterflies each summer day.

noun verb adjective

Date:

- 1. She plays the piano **splendidly**.
 - a. like a beginner
 - b. very well
 - c. loudly
- 2. The cat was **obviously** hungry.
 - a. clearly b. very c. not
- 3. Gina walked **gingerly** over the rocks.a. quickly b. happily c. carefully
- 4. Sometimes Tom drives **recklessly**.
 - a. with great care
 - b. without the proper care
 - c. very slowly
- 5. Please finish the job **completely**.
 - a. entirely b. correctly c. today
- 6. The plane landed **safely**.
 - a. unharmed
 - b. on time
 - c. with damage

- 7. Maggie sobbed **mournfully**.
 - a. with joy
 - b. with great sorrow
 - c. out loud
- 8. The building was **eerily** dark and quiet.
 - a. very

Date

- b. not very
- c. strangely

	Rewrite an adjective complete the senter		box as an adve	erb. Write it c	on the line to
angry	comfortable	joyful	perfect	rich	tearful
1. We cheep	red	whe	n our team wo	on the troph	ıy.
2. It's impo	ossible to sit		on the ha	rd, wooden	bench.
 4. Nina sobover the 5. "Never d shouted 6. "One hut "I answe 	ny diamonds and obed injured bird. o that again!" Hai ndred percent!" J ored the questions Write three sentence	ley ustin exclaime	ed!"	ne adverbs yo	bu wrote abo
1					

JUST FOR FUN: WORD WORKOUT

Build your vocabulary muscles with this word workout!

Directions: Use letters you find in the word VOCABULARY to write words that match each definition. See number 1 as an example.

- 1. the place in a truck where the driver sits or a car for hire c a b
- 2. to steal something
- 3. the place a scientist works (short form)
- 4. a curved body of water that cuts into the shoreline *or* to howl with long, deep sounds
- 5. a narrow beam of light
- 6. a lumpy, black substance used as fuel
- having to do with a king or queen

Vame:

- 8. the hard, center part of an ear of corn
- 9. having to do with the voice *or* speaking loudly and openly

_ ___ __ _

10. to be different *or* of great variety

Directions: Think about each situation described below. Then write a couple of sentences describing the action. Use at least one of the "A" words in the box in each answer.								
a	ppreciate	anxious	annoyed	afraid	able	allow	amazing	awful
	bus home		missed the nopping ma y to Sam?					
			o interview. o the emplo		storm	. What m	flying thro night the pil ne passenge	ot

	pa Th fa irections: Look at th	nu'll find two gu age. One names to a other names to a ll alphabetically ne boldface guide w le the words that we	the first the last betwee	t entry wo: All entry en the two the top of eac	rd listed on words on t guide word ch dictionary p	hat page. hat page ls.
	noodle	North Pole	3.	speedboat	:	spice
	nor nop normal	e none nurse		spell	speech spear spil	spend
2.	queen	quick	4.	zing		zoom
	quarter quich question	rsand quest quilt		zip	zebra 00 zone	zero
		e more word that wo ove. Hint: Name the you need. If you ne North Pole quick	e picture	below and yo	u'll have one	of the
3.	speedboat	spice	4.	zing		zoom

USING A DICTIONARY: SYLLABLES 1

Each sep.a.rate sound with in a word is called a sylla. Rec.og.niz.ing sylla.bles can help you spell words and say them cor.rect.ly. A dic.tion.ary shows you how to di.vide a word in.to its sylla.bles. (Did you notice that the words you just read were divided into syllables?)

Directions: Circle the word in each group that is correctly divided into syllables. Use a dictionary for help.

1. athlete

at•hle•te

ath•lete

a•th•lete

2. soccer

soc•cer

socc•er

so•ccer

 gymnasium gy•mna•sium gym•na•si•um gym•na•sium 6.

7.

O•lym•pics

8. trophy

tro•phy

troph•y

tr•oph•y

- 4. **stadium** sta•di•um st•ad•i•um stad•ium
- 5. **court** co•urt

cou•rt

 court

arena	9.	track	14.	race
a•re•na		tr∙ack		race
arena		track		ra∙ce
ar∙e•na		tra•ck		r•ace
Olympics	10.	tournament	15.	relay
Olympics Olymp•ics	10.	tournament tour•na•ment	15.	relay relay
-	10.		15.	•

11. champion16. victorycham•pi•onvic•tor•ychamp•ionvic•to•rychamp•ionvic•to•ry

tour•nam•ent

Date:

12. exercise

13. **hockey**

hockey

hock•ey

hoc•key

rel•ay

exe•r•cise

ex•erc•ise

ex•er•cise

Name:

USING A DICTIONARY: SYLLABLES 2 A. Directions: Circle only the one-syllable words in the box below. view route lodging trip foreign travel train hiker confirm gate inn arrive rental fare price map flight guide **B. Directions:** Divide each word into syllables. Use a dictionary to check your work. 1. vacation 8. recreation 2. reservation 9. hotel 3. tourist 10. airport 11. destination 4. summer 5. departure 12. backpack 6. ticket 13. journey 7. farewell 14. souvenir Name:

Vame:

When you come across a new word, you can find its meaning in a dictionary. Directions: Look up each boldface word in a dictionary. Circle the letter of the correct definition, or meaning. Then use the word in a sentence.					
 1. coward a. a person who lacks courage b. a person who lacks wealth 	 4. shiny a. bright and highly polished b. cheaply made c. very thin 				
 2. illuminate a. to heat up b. to become ill c. to light up SENTENCE:	A CONTRACT OF CONTRACT				
 3. minstrel a. a religious leader b. a coal miner c. a traveling singer 	 5. canter a. a metal container b. a type of lantern c. a slow, easy gallop 				

USING A DICTIONARY: DEFINITIONS AND PARTS OF SPEECH

The dictionary lists the part of speech of each entry word. But did you know that many words may be used as more than one part of speech?

Directions: Use a dictionary to help you answer each question.

V	THIS INFORMATION WILL HELP YOU, TOO!oun: names a person, place, or thing. The abbreviation n. stands for noun.erb: shows action. The abbreviation v. stands for verb.djective: describes a noun. The abbreviation adj. stands for adjective.
1.	What is a verb definition of the word <i>finger</i> ?
2.	What part of speech is the word <i>muggy</i> , and what does the word mean?
3.	Can the word <i>dog</i> be used as a verb ? If so, what is its meaning?
4.	Can the word <i>cider</i> be used as a verb ? If so, what is its meaning?
5.	What is an adjective definition of the word <i>blind</i> ?
6.	What is a noun definition of <i>blind</i> ?

Building Vocabulary Skills and Strategies, Level 3 • Saddleback Educational Publishing ©2004 • 3 Watson, Irvine, CA 92618 • Phone (888) SDL-BACK • www.sdlback.com 83

Name:

Date:

Going Down!

I boarded the elevator on the fifth floor of Mumson's Department Store. It began to go down. "Five, four, three," said the **digital** display above the door. Then, "Clunk!" The elevator **jolted** to a stop. Quickly, I pushed the **crimson** alarm button.

"We'll have you out of there in a **jiffy**," called a **savior** from above. With a **metallic** clatter, the elevator gears turned, and I began to move again.

1.	digital	4.	jiffy
	MY GUESS:		MY GUESS:
	PER DICTIONARY:		PER DICTIONARY:
2.	jolted My guess:	5.	savior My guess:
	PER DICTIONARY:		PER DICTIONARY:
3.	Crimson My guess:	6.	metallic My guess:
	PER DICTIONARY:		PER DICTIONARY:
Nai	ne:		Date:

	a good idea to check the t your spelling is accura	e dictionary to make sure ate.
Directio	•	ut a C by the <i>correct</i> words. nisspelled words. Rewrite
	baloons	
	circus	
	goverment	
	diamond	
	hammick	
	photagraph	
	treasure	
	buckit	
	pionear	13 villian
		14 violin
11	backwerds	15 gorilla
Directio	use five words from abov	ve in sentences. Be sure to spell them correctly!
\sim	$\sim\sim\sim\sim$	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
1		
3		
4		

⁸⁶ Building Vocabulary Skills and Strategies, Level 3 • Saddleback Educational Publishing © 2004 • 3 Watson, Irvine, CA 92618 • Phone (888) SDL-BACK • www.sdlback.com

DICTIONARY PRACTICE 2

- A. Directions: A key word in each sentence is underlined. Write **T** if the statement is *true*. Write **F** if it is *false*. Use a dictionary to check your work.
 - 1. _____ The word <u>fat</u> can be used as a verb.
 - 2. <u>Hunger</u> can be both a noun and a verb.
 - 3. <u>Hundred</u> is a threesyllable word.
 - 4. <u>Locket</u> is a verb meaning "to latch tightly."
 - 5. <u>A prawn</u> is a shellfish much like a large shrimp.
 - 6. ____ The word <u>pray</u> would fall between the guide words *practice* and *preach*.

- 7. <u>Accident</u> is a three-syllable word.
- 8. ____ The word <u>lap</u> has more than one meaning.

B. Directions: Write sentences using five of the underlined words above.

-	
5	
-	

⁸⁸ Building Vocabulary Skills and Strategies, Level 3 • Saddleback Educational Publishing © 2004 • 3 Watson, Irvine, CA 92618 • Phone (888) SDL-BACK • www.sdlback.com

		IRREGULAR P	LURALS 1
	of some n	ouns, howeve	olural by adding <u>s</u> or <u>es</u> . The plural r, are formed by other spelling gnize <i>irregular</i> plural nouns?
Directions: Cir	cle the plural n	oun in each sent	
irections: Cir 1. calfs	calfes	y spelled plural r	 Dr. Eng, the dentist, has a painless way to pull teeth. The books on the shelves are arranged in alphabetical order. Seven people will fit comfortably in the van. The pack of wolves howled in the frosty moonlight.
2. knives	knifes	kniven	
3. meese	mice	mouses	
	thieves	thiefs	
4. thievs			

2 man 3 a fight 4 cowardly 5 house 6 to tell on others 7 prison 8 one dollar bill 9 mistake 10 someone dull	 b. duds c. goof d. slammer e. rumble f. dude g. pad h. rat i. chicken j. buck 	Contraction of the second seco
	h word you listed.	nd your friends use. Then write a sent

very different "er to the words diffe	ar dictionary definitio notional" meanings. Pe prently. The emotional connotations or shades of	ople will react meanings of
Skinny sugge	es a positive meaning. ests something negative.	Andre
Directions: Circle the each pair		4 001
gentleman / fellow	7. cheap / thrifty	
demand / request	8. complain / whine	
cautious / timid	9. silly / amusing	(
weird / unusual	10. duties / chores	A A A A A A A A A A A A A A A A A A A
nosy / curious	11. daring / reckless	
heavy / fat	12. toil / work	Ch
Directions: Write ser	ntences using five of the wor	ds you circled above.

WORD CONNOTATIONS: SHADES OF MEANING 2

When choosing words, look beyond dictionary meanings. Think about the reactions people might have when they read or hear certain words.

A. Directions: Read each sentence. Put a plus (+) on the line if the **boldface** word has a *positive* connotation. Put a minus (-) on the line if the word has a *negative* connotation.

- 1. _____ Winnie's jokes are always **silly**.
- 2. _____ On the other hand, Sid's jokes are very **funny**.
- 3. _____ Jim **begged** Francie to go out on a date.
- 4. ____ Tony **invited** Sarah to the prom.
- 5. _____ Alex **chatted** with Sandra while waiting in the ticket line.
- 6. ____ Owen **jabbered** at me all through the movie.

B. Directions: Which description creates a more positive picture? Write the answer on the line.

1. Easygoing Ernie or Lazy Larry ________
2. Irresponsible Ira or Carefree Carla _______
3. Unique Monique or Odd Claude _______
4. Plain Paula or Natural Nellie _______
5. Naughty Nicky or Bad Brad _______

	EUPHEMISMS 1	
Euphemisms are word ordinary, unpleasant important.		
EXAMPLE: Old person has a ne Senior citizen has a	gative connotation. positive connotation.	
or phrase list	n in the box could more direct word ed below. Write the on the correct line.	
hairstylist	1. die →	
beef	2. blind \rightarrow	
intelligence agent	3. spy →	
pass away	4. cow meat –	▶
golden years	5. funeral \rightarrow _	
visually impaired	6. barber \rightarrow	
memorial service	7. old age \rightarrow	
pre-owned vehicle	8. used car \rightarrow	
	Idface euphemism in e example has been dor	each sentence. Write its more direct ne for you.
1. As Leslie's teacher, I she sometimes stret	-	tells lies
2. The prisoners were t house of correction		
3. When it comes to se Tiffany is an undera	,	
4. Mr. McGee is having bills while he is bety	- • •	
Name:		Date:

G.B	EUP	PHEMISMS 2	
	something sound l	ords and phrases used to m better or more pleasant. The up or soften the blunt facts	ey are
A. Direction	As: Match the following menu ite Put a letter by each number	ems with the common euphemisms . Use a dictionary for help.	s on the right.
1	cow flesh	a. hamburger	
2	fish eggs	b. hot dog	
3	calf glands	c. poultry	
4	chicken meat	d. beef	
5	cow stomach	e. soda	
6	ground cow	f. caviar	
7	carbonated sugar water	g. tripe	
8	ground up animal parts stuffed in a tube	h. sweetbreads	
B. Direction	ns: Rewrite the following sente with more direct language.	nces. Replace each boldface eup	hemism
	s sorry to hear that Watson lost her husband .		
-	ublic buildings should have a ince for the physically disab	n led	
3. Leste	er Lee was hired as a custodi	al engineer.	
Name:		Date:	

SPECIAL LANGUAGE PRACTICE

Here's your chance to show what you know about slang, word connotations, and euphemisms.

A. Directions: Circle a letter to correctly complete each statement.

- 1. Slang is
 - a. informal language that is not used in serious writing.
 - b. formal language used in reports and research papers.
 - c. words or phrases that create negative feelings.
- 2. Connotations are
 - a. misspelled words.
 - b. the feelings associated with certain words.
 - c. dictionary definitions.

- 3. Word connotations are
 - a. always positive.
 - b. always negative.
 - c. sometimes positive and sometimes negative.
- 4. A *euphemism* is a
 - a. negative way of saying something.
 - b. more pleasant way of saying something.
 - c. foreign phrase.

B. Directions: Follow the directions to complete each item.

- 1. Write a sentence about a friend who wears nice clothes. Use at least one *slang* expression.
- 2. Imagine you're writing a sympathy note to a friend whose relative has died. Include a *euphemism* in your note.
- 3. Rewrite the following sentence. Replace the **boldface** words with words that have a more positive *connotation*.

Terry **toiled** in his garden all weekend because he is too **cheap** to hire help.

V	\swarrow	Show your "word smarts" by making comparisons. An <i>analogy</i> compares things that are <u>alike</u> or <u>different</u> in some way.							
Directio	ons: Co	mplete e		gy with a w		wn as <i>left</i> is the box.	s to <i>right</i> .		
cage	\sim	glove	green	lemon	pilot	\sim	junior	sad	walk
1. La	ugh is t	o happy	as cry is	s to					
2. Su	<i>veet</i> is t	o sugar	as <i>sour</i> i	is to					
3. Wa	<i>ater</i> is to	o thirsty	as <i>food</i> i	is to		·			
4. Ol	d is to į	<i>joung</i> as	senior is	s to		·			
5. Fi	sh is to	bowl as	bird is to	0					
			6. Sing	j is to talk	: as danc	ce is to			_ .
			7. Foot	is to sho	e as han	d is to			_·
			8. Trai	n is to en	gineer as	s airplane i	is to		
NK	E F		9. Sky	is to <i>blue</i>	e as gras:	s is to			_•
),	(2/1/1	i /	10. <i>Cloc</i>	k is to tin	ne as cal	<i>endar</i> is to)		

Directions: Write the missing word in each analogy on the puzzle.

ACROSS

- 2. *Refrigerator* is to cold as *furnace* is to ____.
- 5. *Dog* is to *puppy* as *cat* is to ____.
- 6. *Bracelet* is to *wrist* as *ring* is to ____.
- 7. *Today* is to *yesterday* as *tomorrow* is to ____.
- 9. *Day* is to *week* as *month* is to ____.

11. *Three* is to *four* as *nine* is to ____.

DOWN

Name:

- 1. *Button* is to *coat* as *lace* is to ____.
- 3. Day is to sun as night is to ____.
- 4. *Money* is to *bank* as *book* is to ____.
- 8. *Speedboat* is to motor as rowboat is to ____.
- 10. *Bedroom* is to *sleep* as *kitchen* is to ____.

Name:

5. Sophie found a summer job in Washington, D.C.

6. Because Emma loves numbers, she would like to work for the IRS.

7. Leo wants to join the FBI when he graduates from college.

Building Vocabulary Skills and Strategies, Level 3 • Saddleback Educational Publishing ©2004 • 3 Watson, Irvine, CA 92618 • Phone (888) SDL-BACK • www.sdlback.com 103

- b. large, empty building
- 4. The barn is south of the garden and north of the **corral**.
 - a. fenced place for animals
 - b. main farmhouse

- 6. When the theater doors open, there could be a **stampede**.
 - a. rush of people or animals in the same direction
 - b. cool breeze blowing in

IT'S ALL IN THE FAMILY! 2

When do you capitalize a "family relationship" word? Only when it's used as a name or part of a name.

A. Directions: Put three lines under all letters that should be capitalized. Some sentences will *not* need corrections. Use the first sentence as an example.

- 1. Bob and <u>d</u>ad left for their camping trip.
- 2. They are using uncle Grant's tent.
- 3. Bob, my uncle, is an experienced camper.
- 4. My father, on the other hand, has never slept in a tent.
- 5. I was invited to join them on the trip, and so was cousin Ralph.

- 6. Ralph and I, however, decided not to join our fathers.
- 7. We will spend the weekend with Rita, Ralph's mother.
- 8. While uncle Bob and dad are in a cold tent, cousin Ralph and I will sit in a warm kitchen eating aunt Rita's hot apple pie!

B Directions: Write two or three sentences about your family. Use at least three words that name family relationships. Check word capitalization carefully.

a doorbell a warm breeze some sugar a burn salt a gas leak a photograph a melody a rainbow perfume SMELL:		WORD WOR	KOUT: USING YOUR	SENSES	
--	--	---	---	---	----------------
a doorbell a warm breeze some sugar a burn salt a gas leak a photograph a melody a rainbow perfume SMELL:	\checkmark	Experience this	exercise wit	th all five of you	r senses!
a gas leak a photograph a melody a rainbow perfume SMELL: IEAR: ITASTE: SEE: SEE: FEEL: Incode: Incode and the sense (sight, hearing, taste, smell, or touch) that relates to each word. The first one has been done for you. Use a dictionary as needed. . delicious . delicious				lassify each item u	nder the sen
SMELL: ITEAR: ITEAR: <th></th> <th></th> <th>Ŭ</th> <th></th> <th></th>			Ŭ		
HEAR:	a gas ican		a meroay	arambow	per tunie
TASTE:	SMELL:				
SEE:	HEAR:				
FEEL:	TASTE:				
irections: On the blank line, write the sense (sight, hearing, taste, smell, or touch) that relates to each word. The first one has been done for you. Use a dictionary as needed. . delicious taste 7. sour . delicious 8. soft . stinky 8. soft . attractive 10. prickly . musical 11. chirping	SEE:				
that relates to each word. The first one has been done for you. Use a dictionary as needed. . delicious <u>taste</u> 7. sour 8. soft 9. ugly attractive 10. prickly 11. chirping	FEEL:				
9. ugly 9. ugly 9. ugly 10. prickly 11. chirping			e sense (sight	hearing taste sma	ell. or touch)
attractive 10. prickly musical 11. chirping	that dict	t relates to each word. tionary as needed.	The first one ha	as been done for y	ou. Use a
6. musical 11. chirping	that dict	t relates to each word. tionary as needed.	The first one ha	as been done for ye	ou. Use a
	tha dict dict delicious 2. stinky	t relates to each word. tionary as needed.	The first one ha	as been done for ye	ou. Use a
5. slippery 12. spicy	tha dict dict dict dict dict dict dict dict	t relates to each word. tionary as needed.	The first one ha 7. s 8. s 9. ι	as been done for yessen soursoursofts	ou. Use a
	tha dict 1. delicious 2. stinky 3. fragrant 4. attractive	t relates to each word. tionary as needed. <u>taste</u>	The first one ha 7. s 8. s 9. ι 10. p	as been done for yessour sour soft agly prickly	ou. Use a

108 Building Vocabulary Skills and Strategies, Level 3 • Saddleback Educational Publishing © 2004 • 3 Watson, Irvine, CA 92618 • Phone (888) SDL-BACK • www.sdlback.com

All five senses (smell, hearing, taste, sight, touch) play a role in these verses.	
irections: Unscramble the letters to complete each verse with a rhyn Then answer the question or questions that follow each ve	-
1. One taste that gives your mouth a tickle,	
Is the sweet and sour of a juicy (KILCEP)	·
Which two words in the verse describe <i>tastes</i> ?	
2. Wailing sirens, screeching brakes,	دار / [[
Those are the sounds an accident (SAMEK)	· /// /、
Which two words in the verse describe <i>sounds</i> ?	E w
3. The sun above so bright and warm	
Makes the world seem safe from (MAHR)	·
Which word describes something you <i>feel?</i>	
What word relates to <i>sight</i> ?	
4. The soup is bubbling in the pot.	
Don't touch the handle! It is too (THO)	-•
Which word describes a <i>sound</i> ?	
Which word describes something you <i>feel?</i>	
5. The fans stomped their feet and gave a roar!	
At last, their team had tied the (CORSE)	·
Which two words create sounds?	

	WHAT'S IN A NAME?	
	Sometimes it's easy to see why people and pets ar called by certain nicknames.	'e
	popular pet names are listed below. Write a sentence describ	bing an
1. Snowball:		
3. Tweetie:		
4. Princess:		3
5. Buddy:		
6. Bubbles:		
7. King:		
each n	e can have descriptive nicknames too! What type of person d nickname suggest to you?	oes
1. Tex:		
2. Gramps:		
3. Red:		
4 Junior		

¹¹⁰ Building Vocabulary Skills and Strategies, Level 3 • Saddleback Educational Publishing © 2004 • 3 Watson, Irvine, CA 92618 • Phone (888) SDL-BACK • www.sdlback.com

Building Vocabulary Skills and Strategies, Level 3 • Saddleback Educational Publishing ©2004 • 3 Watson, Irvine, CA 92618 • Phone (888) SDL-BACK • www.sdlback.com 111

"Mabel Mumford runs like a gazelle," a sports reporter wrote. That kind of comparison is called a *figure of speech*. It creates a clear picture.

A. Directions: Read each sentence. Underline the two things being compared. The first one has been done for you.

- 1. The <u>rain</u> fell on the dry fields like a <u>welcome stranger</u>.
- 2. The ambulance light flashed as red as blood.
- 3. The athlete's body was a well-tuned machine.
- 4. Saturday is my best friend!
- 5. Clara's yellow purse looked like a big banana.
- 6. Hal carried his problem around like a giant weight.
- 7. Her smile was as bright as an upside-down rainbow.
- 8. The melted candy bar looked as tasty as a mud puddle.
- 9. The rumor spread through the school like a case of the flu.
- 10. The dancers in colorful costumes swayed like wildflowers in the wind.

B. Directions: Complete each sentence by making a comparison. You can use words from the box below or come up with ideas of your own.

clacking typewriter keys	squirrels	bees	ants	kangaroos	diamonds	tears	OX	a horse
1. The excited child	ren hoppe	ed abo	ut the	room like _				
2. The raindrops gli	itter like _						·	
3. Like			,	the carper	nters work	ed busi	ily all	day long
4. After working our	t at the gy	vm, Ja	son fee	els as stron	ıg as an			
5. "Pat, tap, pat!" T	he sleet ra	apped	agains	t the house	e like			
<u> </u>			·					
Name:					Date:			

¹¹² Building Vocabulary Skills and Strategies, Level 3 • Saddleback Educational Publishing ©2004 • 3 Watson, Irvine, CA 92618 • Phone (888) SDL-BACK • www.sdlback.com

It was a hot afternoon. <u>Like a furnace, the wind blasted heat.</u> Pavement sizzled like a stove top, cooking the soles of my shoes. What a day to begin my job as a painter's helper!

Ms. Delilo watched from inside the house. She nodded approval as we began work. A color like rich coffee with cream soon coated one section. I stood back and admired my work. Sweat rolled down my face like a waterfall—but I was proud. My first paint job was as perfect as an A+ test score!

Ms. Delilo came out. In the pitcher of lemonade she carried, ice cubes tinkled like bells.

"Put on your hat!" she told me. "Your sunburned face makes you look like a strawberry ice cream cone!"

Building Vocabulary Skills and Strategies, Level 3 • Saddleback Educational Publishing ©2004 • 3 Watson, Irvine, CA 92618 • Phone (888) SDL-BACK • www.sdlback.com 113

	Here's a ch other lang		ork with	words tha	t come from
m		ord from the	box that r		anguage. Write a the foreign word.
market	neighbor	out	bus	proud	automobile
1. Today, my	sister Delia boı	ught her fir		mobilis	
2. Until today everywhere	, Delia had tak she went.			, 	
3. Delia bougl	nt her car from	our next-d	oor		
heah gebu (OLD ENGLISH)	ſ			A-	A.A.So
	can pick up gro		ne		- Com Hand Comments
	y prud DLD ENGLISH)		of h	er new set of	wheels!
	much of her t	ime ut (OLD ENGLISH)		or	n the driveway
	ook up the follow		the dictio	nary. Write wh	nat you learn about
1. July:					
1. July: 2. sandwich:					

¹¹⁴ Building Vocabulary Skills and Strategies, Level 3 • Saddleback Educational Publishing ©2004 • 3 Watson, Irvine, CA 92618 • Phone (888) SDL-BACK • www.sdlback.com

Building Vocabulary Skills and Strategies, Level 3 • Saddleback Educational Publishing ©2004 • 3 Watson, Irvine, CA 92618 • Phone (888) SDL-BACK • www.sdlback.com 115

WORD R	DOTS 2
	ed to find how many English Greek roots! Practice using
	puzzle on the last lesson. Underline the C vrite a sentence using the word. The first ry can help you with word meanings.
 <u>aqua</u>rium: <u>I love to watch</u> <u>the otters at the Monterey</u> <u>Bay Aquarium</u>. bicycle: 	
3. triangle:	
4. triplets:	
5. trio:	
6. telephone:	
7. television:	
8. geography:	
9. annual:	
0. anniversary:	

118 Building Vocabulary Skills and Strategies, Level 3 • Saddleback Educational Publishing © 2004 • 3 Watson, Irvine, CA 92618 • Phone (888) SDL-BACK • www.sdlback.com

WORDS AT WORK: PEOPLE AND CULTURES

Our world is made up of people from many different cultures. Here are some words to know as we learn more about each other.

A. Directions: The following **boldface** words have to do with the study of world cultures. Beside each word, write the letter of its definition. If you need help, check a dictionary.

- a. found objects that 1. ____ **custom** were used by people 2. **immigrants** of the past b. stories handed down
- 3. ____ **legends**
- through the years c. a group of people's usual 4. ancestors way of doing something

- d. members of a person's family who lived long ago 5. **artifacts**
 - e. a set of beliefs about God or a group of gods
- 6. ____ **religion** f. people who come to a country to live there

B. Directions: Fill in the blanks with the words listed above to complete the following paragraph. Use the first letter of each word as a clue.

A Matter of Respect

Lu Quan and her family are among the many Chinese $\dot{\iota}$ who have come to the United States. The family brought traditions from China. One <u>c</u> is that of showing respect for elders. This is an important principle of Buddhism, a major <u>v</u> in China. The Chinese people honor their

Vame:

a _____. They feel they owe much to family members who came before them. Chinese ℓ have been handed down from parents to children. They tell tales of grandparents who were very wise. Ancient carvings, paintings, and many other Chinese a show older people in respected roles.

Directions) Co	helpful animal	dy to work with a world, we show	ce class! ould all kr	As members low these ter	of the ms.
	ctionary as n				
behave	cell	mammal	prey	skeleton	species
1. A		is a group o	of animals,	including hur	nans, that are
alike in cer	tain impor	tant ways.			
2. A		is the basic	unit of liv	ing matter.	
3. Together, a	ll the bone	s in a body ma	ke up a		·
4. A		is a warm-t	blooded an	imal that has a	a backbone.
5. To act a cer	rtain way i	s to		_ that way.	
5. To act a cer 6. An animal t	-	s to ed for food is ca		-	<u> </u>
6. An animal 1 Directions: No	that is kille ow use the ir mpletes eac one is a pa	ed for food is can formation you've th sentence.	alled		
6. An animal a Directions: No con 1. Your backbo	that is kille ow use the ir mpletes eac one is a par eton). likely to be	ed for food is can formation you've th sentence.	alled		
 6. An animal f Directions: No control 1. Your backbook (cell / skele 2. A mouse is f 	that is kille ow use the ir mpletes eac one is a pareton). likely to be prey).	ed for food is can formation you've th sentence. The of your e an eagle's	alled		

¹²² Building Vocabulary Skills and Strategies, Level 3 • Saddleback Educational Publishing ©2004 • 3 Watson, Irvine, CA 92618 • Phone (888) SDL-BACK • www.sdlback.com

		me words y lanet Eartl		likely to mee	et as you
Direct	ions: Con	nplete each s	sentence w	vith one of the w	vords
\sim				ary as needed.	
rode	fault	glacier	smog	volcano	Euspieres }
in t me	the earth's	s surface the is thrown up of ice that s	rough wh p.	2	
a _		s the land is			
				v deep crack in erial from burn	n the earth. ning things is called
	rth and ro	ock are said	to		as they slowly wear awa
5. Eai					
	ions: Use	information f	from Part /	A to answer eac	ch question.
Direct	\sim	tinformation f	\sim	\sim	ch question.
Direct 1. Wh 2. If y	iich is hot	tter, a glacie:	r or a vol ılt, would	\sim	ch question.
Direct 1. Wh 2. If y like 3. Wh	ich is hot ou came ely to clim ich would	tter, a glacie: across a fau	r or a vol ult, would n it?	cano? you be more	ch question.
Direct 1. Wh 2. If y like 3. Wh a fo 4. If y	ich is hot ou came ely to clim ich would prest fire o rour yard	tter, a glacies across a fau ib it or fall in d be more lik or a flood?	r or a vol ilt, would n it? kely to ca g, would	cano? you be more	

The *media* include all sources of news and entertainment. Do you get your information from a newspaper, television, or radio? Whichever you prefer, these words can help you keep up to date.

A. Directions: Write a letter to match each **boldface** term with its meaning. If you need help, check a dictionary.

1 headline	a. to send over the air by means of radio or television
0 roportor	b. an article or presentation that gives an opinion
 2 reporter 3 network 	c. a person who presents the news and often gathers and writes it too
4 broadcast	d. words in large print at the top of a news story; they tell what the story is about
5 feature	e. a chain of radio or TV stations that air many of the same programs
6 editorial	f. a meeting at which a person is questioned by a reporter
7 interview	g. a special article or presentation

B. Directions: Circle the word that correctly completes each sentence.

- 1. All stations will (editorial / broadcast) the president's speech tonight.
- 2. The TV announcement said, "The following (headline / editorial) presents the opinion of this station."
- 3. A (network / headline) in the local paper read, "DOG HERO SAVES FAMILY FROM FIRE."
- 4. A report of the rescue was the (feature / reporter) story on the noon news.
- 5. Every newspaper (reporter / editorial) in town wrote about the story.
- 6. Timmy Lane, the dog's owner, appeared on NBC, a major television (reporter / network).
- 7. In a TV (network / interview), Timmy said his family members owed their lives to Barney, the brave little beagle.

Name:

Shopping Day

Saturday morning, Fritzie and Frank went to the supermarket. They always go early, when the store is less crowded. Frank likes to be one of the first **customers** of the day.

"Let's get this soap," Fritzie said as she and Frank pushed a cart through the aisles. She pointed to a sign that announced a 20 percent **discount**.

Frank pulled a **coupon** from his pocket. "This will give us 50 cents off!"

At the checkout counter, the **clerk** scanned the **bar code** on each item in

Frank and Fritzie's basket. When she rang up the sale, she exclaimed, "You got a real **bargain** today!"

- 1. Customers are people who are (parking their cars / buying things).
- 2. A discount is an amount (taken off / added to) a price.
- 3. A *coupon* is a ticket or piece of paper that (gives the holder special rights / can be used as identification).
- 4. A *clerk* will (sell / buy) things in the store.
- 5. The *bar code* on each item is a set of printed lines. When electronically read, these lines give (a list of ingredients / the price).
- 6. When the clerk said the soap was a *bargain*, she meant it was (extremely high in quality / at a lower-than-usual price).

Name:

	Loomin			- star baalth	
		g these words us, diet, emerg			
Di	rections: Complete each parentheses to	sentence with a help you select t			es in
<u> </u>	contagious diet	emergency	exercise	first aid	virus
1.	Juana caught a and causes disease.		_ (germ) that m	ultiplies in liv	ing cells
2.	Juana's illness was		(quickly spr	ead from person to	o person).
3.	Regular helps fight off illness.	(active u	use of the body)		
4.	Plan your and drink) carefully, keep	-			
5.	Oh, no! There's been an	n accident, and (event that calls for			
6.	At the accident scene,	0	5		那儿
	people for the ambulance.	(help) wr	nile waiting		
Di	rections: Choose one of about it. Use at	the following top t least two words			w sentenc
					\sim
l've	e never been so sick!				
ł	How I stay healthy				
	low I saved the day				
/er	yone seems to have it!				

128 Building Vocabulary Skills and Strategies, Level 3 • Saddleback Educational Publishing ©2004 • 3 Watson, Irvine, CA 92618 • Phone (888) SDL-BACK • www.sdlback.com

ere's a chance e words you'v		iginal work using	some of	
and и a new	<i>vhy</i> . Put yourself in vsworthy happenir	wers five questions. In the role of reporter ng. It can be a real or our answers. Then w	and answer the imagined ever	ose questions al nt. Use at least f
campaign emergency interview	citizens first aid climate	customers population contagious	vote virus smog	degrees volcano clerk
EADLINE:				
VHO?				

¹³⁰ Building Vocabulary Skills and Strategies, Level 3 • Saddleback Educational Publishing ©2004 • 3 Watson, Irvine, CA 92618 • Phone (888) SDL-BACK • www.sdlback.com

The musical world owes much of its vocabulary to the Italian language. Here are just a few words: solo, duet, opera, piano, violin, soprano, tempo, trombone, bravo.

Directions: Complete the story with words from the box. You've been given the first letter of each word as a hint.

duet opera piano violin soprano tempo trombone bravo solo

The Performance

The lights dimmed as Ms. Condon's music class began its show. Kenny stood on the stage alone. He lifted his bow and slowly pulled it across the strings of his

00

"Squawk!"

Kenny frowned and began again. This time, a sweet note filled the air. At the end of his

took a bow.

Next, two students came on stage. They were Mimi and Sid singing a \underline{d} . Mimi sang high in a sweet \underline{a} voice. When she hit her highest note, the audience gasped. "Her voice is just amazing!" someone cried out. "She is sure to be an $\underline{\circ}$ star someday!"

Umeko was the next performer. Her fingers seemed to fly over the black and white keys of the grand ρ . We noticed that she tapped her foot to the \underline{t} .

of the tune she played.

Finally, little Stevie came out. The tiny boy lifted a big, brass horn to his lips. He could barely reach far enough to pull the slide of the $\frac{t}{2}$ in and out.

" $\underline{\beta}$!" should the audience at the end of the show.

	WORDS AT WORK: MUSIC 2
	It's time to do some more work with those musical words that came to us from Italy.
Dire	Use the context of the story and a dictionary for help.
1.	bravo:
	duet:
	opera: piano:
	solo:
6.	soprano:
7.	tempo:
8.	trombone:
9.	violin:
Name	Date:

¹³² Building Vocabulary Skills and Strategies, Level 3 • Saddleback Educational Publishing © 2004 • 3 Watson, Irvine, CA 92618 • Phone (888) SDL-BACK • www.sdlback.com

WORDS AT WORK: EATING OUT

Let's take a look at a restaurant menu. Make sure you recognize words you'll need to use when dining out.

Directions: Georgio's Cafe is offering the following menu this evening. Read it over. Then match each **boldface** word with its meaning. Use a dictionary as needed.

1.	appetizer	a.	drinks	Spicy Shrimp
		b.	special of the day	ENTREES
2.	herb	C	a bit of food served	(served a la carte)
		с.	to start a meal	Lamb Chops
3	ravioli		to start a filtar	Vegetarian Pasta Fillet of Beef
0.		d.	slices of meat cut	
			with a piece of bone	SOUP and SALAD
4.	4 slaw		having a separate	Chopped Cabbage Slaw
			price for each	Soup du Jour
5.	beverages		menu item	DESSERTS
_			menu item	Apple Tart
6	6 du jour	f.	pocket of dough,	Ice Cream Sundae
0 u			usually filled with	8
			meat or cheese	BEVERAGES
7.	a la carte	đ	a loop piece of most	Coffee, Tea, Juices
			a lean piece of meat	
8.	chops		without any bones	
		h.	ice cream covered with	
0			syrup, fruit, nuts, etc.	
9.	vegetarian	i	salad made of shredded ve	aretables
10.	pasta	j.	a small pie, usually filled v	with fruit or jam
		k.	made of grains, vegetables	, and fruits;
11.	fillet		suited for those who choose	se to eat no meat
		1	densels that is also and	offere dried to former term of
10	tort	1.	dough that is shaped and	• 1
12.	tart		of noodles; any dish conta	ining these noodles
		m.	a special plant, such as m	int or parsley,
13.	sundae		used as seasoning	

Name:

Georgio's **APPETIZERS** Crab and Herb Ravioli Spicy Shrimp

ENTREES (served a la carte) Lamb Chops Vegetarian Pasta Fillet of Beef

DESSERTS Apple Tart Ice Cream Sundae

Date

Building Vocabulary Skills and Strategies, Level 3 • Saddleback Educational Publishing ©2004 • 3 Watson, Irvine, CA 92618 • Phone (888) SDL-BACK • www.sdlback.com 133

A. Direction	Welcome to Georgio's! Reread the menu in the last lesson. Then imagine that you are dining out as a restaurant critic. Write a short review describing your meal at Georgio's.
B. Direction	Whether you're dining out or eating in, here are six more terms to know. Complete each sentence with a word from the simmering pot. The words in parentheses will help you make the right choice.
(fried q	ts are good deep-fried
	d just below the boiling point for several hours).
	e piece of beef is best (cooked in an oven with little quid) with a little salt and pepper.
	and chips are (cooked in a deep pan of boiling fat or oil) they're crisp.
_	ables for the soup were (chopped and whirled until rned into a well-mixed liquid) in the food processor.
	hicken was (cooked on a metal grate over a hot fire) it was brown and crisp outside and moist inside.
	people like eggs (cooked in lightly boiling water) erved over toast.

Now that you've s-t-r-e-t-c-h-e-d your vocabulary, put your word skills to the test.

Directions: Answer each question to show what you've learned.

- 1. Is answer or request a synonym for ask? _____
- 2. Is a *ballot* or *ballet* a dance?
- 3. Which is a compound word *basket* or *basketball*?
- 4. What is the base word of *payment*?
- 5. What is the plural form of *mouse*?
- 6. To you, who is the child of your uncle or aunt?
- 7. How is a person related to his or her spouse? _____
- 8. How many syllables are there in the word *customer*?
- 9. Which syllable is accented in the word neighbor?
- 10. What does the abbreviation Nov. stand for?

- 11. Of the words super and supper, which means "really great"?
- 12. What is a homonym of the word sundae? _____
- 13. Is glad or afraid an antonym of sad?
- 14. The word *athlete* is what part of speech? ____
- 15. What is the base word of happiness?_____
- 16. What is the contraction for the words should not? _____
- 17. Which sails the seas—a *sloop* or a slop?
- 18. Would you hear a *buzz* or taste it?

Directions: Use the clues to help you complete the crossword puzzle.

ACROSS

- 1. the plural form of *wolf*
- 4. to sing without words
- 5. Your mother's sister is your ____.
- 7. homonym of plain (a jet)
- 10. homonym of or (you row with it)
- 12. compound word meaning past 12 P.M. but before 6 P.M.
- 15. shortened form of gasoline
- 16. prefix in the word *rethink*
- 17. homonym of in (a place to stay)
- 18. another homonym of clue #10 ACROSS (a metal)

ame

DOWN

- 1. *Rabbit* is to *hop* as *duck* is to ____.
- 2. suffix in the word *perfectly*
- 3. antonym of whisper
- 6. a three-sided figure
- 8. slang word meaning no
- 9. compound word meaning "lonesome for one's home"
- 11. cowboy contest
- 13. homonym of *feat* (plural form of *foot*)
- 14. abbreviation for Monday

SCOPE & SEQUENC	E		ning Words					Drds				Ids	2	rtds			-	Drder		
STUDENT	Definitions	Synonyms Multi	Antonyme Words	Base Words	Prefixec	Suffixes	Component	Contraction Words	Possescine	Homony	Confusing	Rhyming vie	Shortened	Idioms	Vivid Word	Parts of c.	Alphahat:	Guide Mon.	Syllables	2

SCOPE & SEQUENC	Pronuncia	Definition	Spelling	ltregular ni	Slang	Connotati	Euphemic	Analogics	Abbrewi	Foreign M.	Names	Figures of a	Word Duils	Word Bool	Historvic	Geograph.	Science/w	Media/Mac	Health/c	Music/Paces	words words
									Ĺ				Ĺ			Ĺ					

ANSWER KEY

PAGE 6 1. T 4. T	°7. Т
2. T 5. F 3. T 6. T	
 2. hero 3. chore 	. hum . dozen
PAGE 8	
 raw ache exchange shore usually pupils 	 7. nearly 8. pal 9. journal 10. cellar 11. hidden 12. rim
PAGE 9	
 A. 1. gift 2. give B. 1. part 2. pit 	 guard glad package pig
PAGE 10	
 stroll frosty ivory replied 	5. pup 6. powerful 7. eager
PAGE 11	
 stroll ivory exchange journal SOLUTION: \$ 	5. witness 6. frosty 7. hum synonym
PAGE 12	
 usually promptly 	9. among
PAGE 13	
Sentences will should include and "where" we the top of the p	the "when" ords listed at
PAGE 14 Pictures will va	ury.
PAGE 15	
 a, d b, c Challenge: sca 	3. a, b 4. b, d de
PAGE 16	
 coast set gear 	 ground boxed
PAGE 17	
 tie fly drawing 	4. match 5. case

ANS
PAGE 19
Answers will vary.
PAGE 20
1. b 4. c 7. b
2. c 5. a 8. d
3. a 6. d
PAGE 21
1. cold 5. child
2. far 6. bold
3. wise 7. worst
4. past 8. healthy
PAGE 22
A. 1. A 5. A 9. S
2. A 6. A 10. A 3. S 7. A
4. S 8. S B. 1. yelled <i>or</i> 5. scared <i>or</i>
shouted frightened
2. moist or 6. repair
damp 7. admit
3. clumsy 8. center
4. straight
PAGE 23
1. trip 6. blind
2. crowd 7. ditch
3. test 8. dusk
4. sand9. fear5. begged10. bravery
PAGE 24
1. lively 5. exit
 polite public stale shallow
4. arose
PAGE 25
1. c 3. a 5. b
2. a 4. c 6. c
PAGE 26
1. codlinks, c
2. grawp, b
3. klampliver, a
4. fledlamk, c
5. fizmark, b
6. lorghat, a 7. qualtzmk, c
 qualtzmk, c wraxbuldman, c
PAGE 27
1. buy 2. someone who
buys something
3. something that doesn't
work or do what it's
supposed to 4. say
that something is wrong
5. money given back
6. to trade one thing for something else
7. people who sell things
8. angry; mad
PAGE 28
A. 1. twilight 5. polite 2. merchant 6. courage
3. exit 7. shallow
4. arose 8. stale
B Sentences will yory

shouled inghlened	4. slip
2. moist or 6. repair	5. asl
damp 7. admit	6. ne
3. clumsy 8. center	7. ma
4. straight	8. ha
PAGE 23	9. ho
1. trip 6. blind	10. gra
2. crowd 7. ditch	11. tie
3. test 8. dusk	12. sea
4. sand 9. fear	B. 1. dri
5. begged 10. bravery	2. ma
PAGE 24	PAGE 31
1. lively 5. exit	1. base
2. polite 6. public	a. at
3. stale 7. shallow	b. at
4. arose	c. at
PAGE 25	2. base
1. c 3. a 5. b	a. ir
2. a 4. c 6. c	c. in
PAGE 26	3. base
1. codlinks, c	a. re
2. grawp, b	b. u
3. klampliver, a	c. th
4. fledlamk, c	4. base
5. fizmark, b	a. re
6. lorghat, a	b. p
7. qualtzmk, c	c. pl
8. wraxbuldman, c	PAGE 32
PAGE 27	1. love
	2. how
1. buy 2. someone who	3. farm
buys something 3. something that doesn't	PAGE 33
 something that doesn't work or do what it's 	A. 1. un
	2. pro
supposed to 4. say	3. re-
that something is wrong 5. money given back	4. dis
 5. money given back 6. to trade one thing for 	5. bi-
	B. 1. dis
something else 7. people who sell things	2. un
	3. un
8. angry; mad	4. su
PAGE 28	5. pro
A. 1. twilight 5. polite	1
2. merchant 6. courage	PAGE 34
3. exit 7. shallow	A. 1. rer
4. arose 8. stale	2. rec
B. Sentences will vary.	3. rea

PAG	E 29		
	. straight	6.	home
2		7.	cook
3			
4	. new . take	9.	spell zip
	. low	10.	
B. 1	longer, lo		5
2	. longer, lo . payment,	repa	s IV
3	. freedom,	freel	v
4	. freedom, . kindly, u		
5	. hurtful, h		
6	. hummed,		
	. doing, red		8
	. smiling, s		s
	E 30		
	. work	13	America
	. surprise		fool
3			hunt
	. slight		dance
5	ask		
6	. ask . near	18	ease win
	. make		soon
8	. happy	20.	fat
9	. hope		magic
		21.	force
11	. grasp . tie	22.	force wealth
12			drift
B. 1	. drift	3	America
2		0.	runerica
	E 31		
PAG	base word:	ottr	aat
1.	a. attractio		act
	b. attractio		
	c. attractiv	0	
2.	base word:		nt
	a. inventor		
	c. inventior		
3.	base word:	thin	k
	a. rethink		
	b. unthink	able	
	c. thinking		
4.	base word:		e
	a. replace	1	
	b. placeme	nt	
	c. placed		
	E 32		

4. fortune vl n

ın-	6. semi-
ore-	7. fore-
·e-	8. super-
lis-	9. mis-
oi-	10. post-
1	

- sappear nhealthy
- ndress
- iperstar
- eteen

- read
 - do

```
apply
```

- B.1. superhuman
 - 2. superpower 3. superhighway
- **C.**1. unkind
- 2. unlucky
 - 3. unimportant

PAGE 35

- 1. untrue
- 2. retake
- 3. superman
- 4. superfine
- 5. unsafe
- 6. unwrapped
- 7. readjust
- 8. rewash
- 9. rewrite
- 10. supermarket

PAGE 36

Circle: unhappy, unkind, unfriendly, unsatisfactory, unfair, unimportant, unlucky

New Paragraph: Margo was happy with her school. The teachers, she felt, were quite kind. The students were friendly. Margo got satisfactory grades, and she felt the grading system was fair. The school staff treated Margo as if she were a very important person. She felt like a most lucky girl, indeed.

PAGE 37

- **A.** 1. -ly 5. -ment 9. -ing
 - 2. -er 6. -ish 10. -er
 - 3. -ful 7. -ion
- 4. -less 8. -ist
- **B.**1. honestly
 - 2. pianist
 - 3. baker
 - 4. peaceful
 - 5. useless

PAGE 38

Sentences will vary.

PAGE 39

- 1. actor 2. artist 3. inventor 4. scientist 5. miner
- PAGE 40
- ACROSS 1. ful 3. super DOWN 2. use
- 6. ease

6. singer

7. teacher

10. engineer

7. actor

9. hopeless

8. puppeteer

9. conductor

- 8. redo
- 3. surprise 10. eer
- 4. artist 5. unhappy

4. box

P

0

PAGE 18

5. box 6. current 7. current

P/

1. bat 2. story 3. bat

8. story

5. circle

- 1. baseball
- 2. playground
- 3. classroom
- 4. classmates
- 5. everywhere 6. without
- 7. upstairs 8. bedroom
- 9. afternoon
- 10. raindrops
- 11. inside
- PAGE 42
- A. rainbow, homesick, touchdown, snowmobile, anything
- **B.**1. rainbow
 - 2. touchdown
 - 3. homesick
 - 4. snowmobile
 - 5. anything

PAGE 43

- 1. football 4. hallway
- 2. firewood 5. daybreak
- 3. sunset 6. footprints

PAGE 44

- **A.** 1. birdbath 2. afternoon

 - 3. paintbrush 4. football, baseball, or basketball
- **B.** Answers will vary.

PAGE 45

- **A.**2. would not 3. you will 4. she is 5. did not 6. I have 7. there is 8. we are 9. I am 10. let us **B.**2. you've 7. that's 3. here's 8. wouldn't 9. where's 4. he'd 5. who's 10. weren't
 - 6. I'd
- PAGE 46
- **A.** 1. shouldn't 4. she'll 2. There's 5. didn't 3. it'll 6. might've B.1. What is
 - 2. Do not
 - 3. you have 4. You will
 - 5 Lam

 - 6. should not

PAGE 47

- **A.**1. hound's
 - 2. animal's
 - 3. beagle's
 - 4. hunter's
 - 5. greyhound's
 - 6. world's

B. 1. dog's 3. car's 2. bird's 4. girl's PAGE 48 A. 1. schools' teams 2. clowns' routines 3. bells' ringing 4. members' robes 5. mosquitoes' hum **B.** 1. children's 3. mice's 2. oxen's 4. geese's PAGE 49 A. Possible compound words: seasick, homesick, seashore, shoreline, airplane, seaplane, airsick, seaside, outside, outline **B.** Compound words: cannot, inside Contractions: couldn't, he's, what's Possessives: men's, Julia's Sentences will vary. PAGE 50 1. hot, hoot 2. son, soon 3. bet, beet 4. slop, sloop 5. ten, teen 6. ad, add 7. put, putt 8. hoping, hopping PAGE 51 5. buy **A.** 1. need 2. made 6. great, 3. for steak 4. too **B.** 1. bin 2. hare 3. pare or pear 4. doe Sentences will vary. PAGE 52 1. a. whole b. hole 2. a. principle b. principal 3. a. flea b. flee 4. a. plain b. plane 5. a. sleigh b. slav 6. a. reign b. rain 7. a. thrown b. throne PAGE 53 1. desert 6. whole 2. weather 7. quit 3. lose 8. except 9. die 4. its 5. quite 10. close Challenge answer: cacti

PAGE 54

- 1. a. presence b. presents
- 2. a. chose b. choose 3. a. lead b. led
- 4. a. advice b. advise
- 5. a. past b. passed
- 6. a. lose b. loose

PAGE 55

- 6. great 1. need 2. choose 7. steak 3. made 8. dessert 4. whole 9. super 10. accept 5. buy PAGE 56 1. a. cane b. can 2. a. band b. bad 3. a. plant b. plan 4. a. time b. tie 5. a. rabbit b. rabbi 6. a. stole b. sole 7. a. drain b. rain 8. a. draw b. raw 9. a. pint b. pin PAGE 57 1. bouquet 5. plummet 2. drought 6. agile 7. grumpy 3. awl 4. cousin PAGE 58 **A.** 1. photo 6. gas 2. math 7. mike 3. ad 8. plane 9. prof 4. pop 5. phone 10. sub B. Circle: prof, mike, plane,
- pop, math, pro, photo

PAGE 59

1. b 5. a 2. b

PAGE 60

- 1. Two heads are better than one.
- 2. in hot water getting a taste of your
- own medicine 4. Don't cry over spilled
- milk.
- 5. turn over a new leaf

PAGE 61

- **A.** 1. waddled 4. mansion 2. babbled 5. toddler 3. skyscraper 6. china
- B. Sentences will vary.

PAGE 62

- **A.** Circle: clank, purred, squealed, buzz, pitterpatter, swish, creak, clink, screech
- **B.** Sentences will vary.

PAGE 63

- **A.** 1. spaniel 5. hospital 2. teens 6. exclaimed 3. breakfast 7. generous 8. tasty 4. icy **B.** Answers will vary. **PAGE 64** Sentences will vary. PAGE 65 1. waddle 5. mansion 2. buzz 6. boom 3. toddler 7. honk 4. exclaim 8. skyscraper PAGE 66 b. adjective 1. a. noun 2. a. noun b. verb 3. a. verb b. noun 4. a. verb b. noun 5. a. noun b. adjective 6. a. noun b. verb 7. a. verb b. noun b. verb
- 8. a. noun

PAGE 67

- 2. dance, verb
- 3. drive, verb
- 4. drive, noun
- 5. reward, verb 6. reward, noun
- 7. blanket, noun
- 8. blanket, verb
- 9. joke, verb
- 10. joke, noun

PAGE 68

- 5. noun 1. verb
- 6. adjective 2. noun 3. verb 7. noun
- 4. verb 8. noun

PAGE 69

Sentences will vary.

PAGE 70

- 1. noun 6. adjective 2. verb 7. verb 3. adjective 8. noun
- 4. verb 9. noun 10. verb

5. noun PAGE 71

4. b 7. b 1. b 2. a 5. a 8. c 3. c 6. a

PAGE 72

- **A.** 1. joyfully
 - 2. comfortably 3. richly
 - 4. tearfully
 - 5. angrily
 - 6. perfectly
- B. Sentences will vary.

3. a 4. b

1.	cab	6.	coal
2.	rob	7.	royal
3.	lab	8.	cob
4.	bay	9.	vocal
5.	rav	10.	vary

PAGE 74 Sentences will vary.

PAGE 75

- A. 1. happiness
 - 2. suggest
 - 3. bold 4. ballet
 - 5. doll
 - 6. business
 - 7. flea
 - 8. parachute
- **B.** ample, answer, apple, brain, breakfast, famous, foreign, forward, globe, key, reason, religion, thick, thin, vacation

PAGE 76

- A.1. nor. nope. normal 2. quest, question
 - 3. spell, spend
 - 4. zip, zoo, zone
- B. Answers will vary.

PAGE 77

A. 1.	135	6. 135				
2.	123	7.130				
3.	130	8.123				
4.	123	9.130				
5.	135	10. 135				
B. Sentences will vary.						

- PAGE 78
- 1. athelete
- 2. soc•cer
- 3. gym•na•si•um 4. sta•di•um
- 5. court
- 6. a•re•na
- 7. O•lym•pics
- 8. tro•phy
- 9. track
- 10. tour•na•ment
- 11. cham•pi•on
- 12. ex•er•cise
- 13. hock•ey
- 14. race
- 15. re•lay 16. vic•to•ry

PAGE 79

A. view, route, trip, train, inn, gate, fare, price, map, flight, guide

2. re•ser•va•tion 3. tour•ist 4. sum•mer 5. de•par•ture 6. tick•et 7. fare•well 8. re•cre•a•tion 9. ho•tel 10. air•port 11. des•ti•na•tion 12. back•pack 13. jour•nev 14. sou•ve•nir PAGE 80 **A.**1. b 3. b 5. a 2. a 4. b 6. a **B.**2. glor y 3. met al 4. con demn' 5. gev ser 6. ex tra 7. met e or 8. rain' storm 9. de clare 10. un clean 11. re ply 12. muz'zle **PAGE 81** 1. 1 4. 1 7. 2 2. 2 5. 1 8. 1 3. 2 6. 2 9.3 **PAGE 82** 1. a 3. c 5. c 2. c 4. a PAGE 83 1. to touch with the fingers *or* to play a musical instrument by using certain fingers on the strings of keys 2. adj.; hot and damp with little movement of air 3. ves: to follow or hunt

B.1. va•ca•tion

- like a dog 4. no 5. not able to see
- 6. a window shade with slats

PAGE 84

- 1. showing information by a row of numbers rather than on a dial
- 2. moved in a bumpy, jerky manner
- 3. a deep red color
- 4. quickly, in a very short time
- 5. a person who saves or rescues
- 6. like or suggesting metal

PAGE 85

- **A.** Checks should be by #1, 3, 5, 6, 8, 9, 11, and 13. The letter C should be by #2, 4, 7, 10, 12, 14, and 15. Correct spelling of checked words: 1. balloons 3. government 5. hammock 6. photograph 8. bucket 9. pioneer 11. backwards 13. villain B. Sentences will vary. **PAGE 86** 1. crisí 3. yes 2. adjective 4. yes 5. a pigeon-like bird 6. en•ter•tain 7. yes 8. a small, long-armed ape of southeast Asia 9. sax•o•phone 10. answer depends on the dictionary used 11. poorly done or made 12. yes PAGE 87 **A.** 1. T 4. F 7. T 5. T 2. T 8. T 3. F 6. T **B.** Sentences will vary. PAGE 88 1. bail 6. haunt 2. mow 7. batter 3. males 8. draft 4. peek 9. snores 5. tax PAGE 89 1. fast; meaning big 2. quick; directions 3. hotel; school subjects 4. toddler; relatives 5. desert; related to the
- beach 6. jet; types of ground vehicles
- 7. shelter: weather conditions
- 8. basket; related to baseball
- 9. repaired; meaning broken
- 10. dictionary; verbs or action words

PAGE 90

- **A.** 1. teeth 3. people
- 2. shelves 4. wolves
- **B.**1. calves 4. thieves 5. feet
 - 2. knives 3. mice
 - Sentences will vary.

PAGE 91 1 wives

2. lives 7. women 3. loaves 8. cacti 4. scarves 9. oxen 5. halves 10. elves PAGE 92 **A.**1. b 5. g 9. c 6. h 10. a 2. f 3. e 7. d 4. i 8. j B. Slang words and sentences will vary. PAGE 93 **A.** 1. gentleman 7. thrifty 2. request 8. complain 3. cautious 9. amusing 4. unusual 10. duties 5. curious 11. daring 6. heavy 12. work **B.** Sentences will vary.

6 leaves

PAGE 94

- **A.** 1. 3. 5. + 2. + 4. + 6. -
- **B.** 1. Easygoing Ernie
 - 2. Carefree Carla
 - 3. Unique Monique
 - 4. Natural Nellie
 - 5. Naughty Nicky

PAGE 95

- **A.** 1. pass away
 - 2. visually impaired 3. intelligence agent

 - 4. beef
 - 5. memorial service
 - 6. hairstylist
 - 7. golden years
 - 8. pre-owned vehicle
- **B.**2. jail or prison
 - 3. poor student
 - 4. unemployed

PAGE 96

- **A.**1. d 4. c 7. e
- 2. f 5. g 8. b
- 3. h 6. a
- **B.** 1. I was sorry to hear that Mrs. Watson's husband died.
 - 2. All public buildings should have an entrance for crippled people.
 - 3. Lester Lee was hired as a janitor.

PAGE 97

A.1. a 3. c

2. b 4. b

B. Sentences will vary.

PAGE 98

1.	sad	6.	walk
2.	lemon	7.	glove
3.	hungry	8.	pilot
4.	junior	9.	green
5.	cage	10.	date

- 1. twelve 6. patch 2. fork 7. vegetable 3. dull 8. zoo 4. eye 9. moisten
- 5. fawn 10. Canyon

PAGE 100

- ACROSS: 2. hot 5. kitten
- 6. finger 7. today
- 9. year 11. ten
- DOWN: 1. shoe 3. moon 4. library 8. oar
- 10. eat

PAGE 101

- 1. Bachelor of Arts
- 2. District Attorney
- 3. each 4. January
- 5. Food and Drug Administration
- 6. Company 7. Senior
- 8. Monday
- 9. as soon as possible
- 10. tablespoon

PAGE 102

- 1. Nov.; November
- 2. Dr.; Doctor
- 3. Capt.; Captain
- 4. FDA; Federal Drug Administration OTC: over the counter
- 5. D.C.: District of Columbia
- 6. IRS; Internal Revenue Service
- 7. FBI; Federal Bureau of Investigation

PAGE 103

Captions will vary. Be sure two workout words are used in each sentence.

PAGE 104

1. b 3. a 5. b 2. b 4. a 6. a

PAGE 105

- **A.**1. e 3. d 5. b
 - 2. a 4. c

B. Sentences will vary.

PAGE 106

- **A.** 1. aunt
 - 2. uncle 3. father-in-law
 - 4 cousin

 - 5. great-grandmother 6. stepfather
 - 7. stepbrother
 - 8. spouse
- **B.**1. stepbrother
 - 2. nephew
 - 3. siblings
 - 4. sister-in-law
 - 5. great-grandfather

PAGE 107

A. 1.	<u>d</u> ad	7. none
2.	<u>u</u> ncle	8. <u>u</u> ncle
3.	none	<u>d</u> ad
4.	none	<u>c</u> ousin
5.	<u>c</u> ousin	<u>a</u> unt

6. none **B.** Sentences will vary.

PAGE 108

- **A.** Smell: a gas leak, perfume; Hear: a doorbell, a melody; Taste: some sugar, salt; See: a photograph, a rainbow; Feel: a warm breeze, a burn
- **B.**1. taste 7 taste 2. smell 8. touch 3. smell 9. sight 10. touch 4. sight
 - 5. hearing 11. hearing
 - 6. touch 12. taste

PAGE 109

- 1. pickle, sweet, sour
- 2. makes, wailing, screeching
- 3. harm, warm, bright
- 4. hot, bubbling, hot
- 5. score, stomped, roar

PAGE 110

Δ

B

A. & B. Sentences will vary. **PAGE 111**

. 1.	d	3. c	5. a
2.	е	4. b	
1 .	b	3. a	

2. b 4. a

PAGE 112

- **A.** 1. rain, welcome stranger
 - 2. light, blood
 - 3. body, machine
 - Saturday, best friend 4.
 - purse, banana 5.
 - 6. problem, weight
 - 7. smile, rainbow
 - 8. candy bar, mud
 - puddle 9. rumor, flu
 - 10. dancers, wildflowers
- **B.** Likely answers:
 - 1. kangaroos
 - 2. diamonds
 - 3. bees or ants
 - 4. ox
 - 5. clacking typewriter keys
 - Students may have made up their own answers.

PAGE 113

- 1. wind furnace
- 2. pavement stove top
- 3. paint color coffee with cream

PAGE 119

PAGE 120

PAGE 121

A.1. f 3. e

2. c 4. a 6. d

population, climate

A. 1. c 3. b 5. a 2. f 4. d 6. e

B. immigrants, custom,

legends, artifacts

1. immigrants

2. revolution

3. legend

5. border

7. ballot

8. coast

10. port

PAGE 122

9. climate

A.1. species

3. skeleton

mammals

B.1. skeleton

2. prey

A.1. volcano

3. fault

B.1. volcano

2. fall in it

DOWN: 1. forecast

5. humidity

A.1. d 4. a

B.1. broadcast

2. editorial

3. headline

4. feature

5. reporter

6. network

7. interview

1. buying things

gives the holder special

6. at a lower-than-usual

2. taken off

rights

5. the price

price

2. glacier

PAGE 123

PAGE 124

PAGE 125

2. c

3. e

PAGE 126

4. sell

3.

2. cell

4. artifacts

6. population

religion, ancestors,

B. globe, border, coast, port,

5. b

4. mammal

5. behave

5. species

4. smog

5. erode

4. losing

7. f

3. forest fire 5. glaciers

ACROSS: 1. fog 2. cloud

3. degrees 4. hail

5. g

6. b

ground

6. prey

4. cells

- 4. sweat waterfall
- 5. paint job A+ test score
- 6. ice cubes bells
- 7. sunburned face strawberry ice cream cone

PAGE 114

- **A.** 1. automobile 4. market 2. bus 5. proud
- 3. neighbor 6. out B.1. named after Roman
 - emperor Julius Caesar 2. named after England's
 - Earl of Sandwich 3. named after Mars. the
 - Roman god of war 4. from an Old English
 - word meaning "the moon's day"

PAGE 115

PAGE 116

1. <u>aqua</u>rium

2. <u>bi</u>cycle

3. triangle

4. triplets

9. annual

PAGE 117

2. f

PAGE 118

3. a

142

6. telephone

television

geography

10. anniversary

A.1. b 3. d

4. a

colony, revolution,

decade, civil war

A.1. c 4. b 7. e

6. d

ballot, constitution

election, vote, campaign,

B. Candidate, citizens,

2. g 5. f

B. century, dictator,

5. c

6. e

5. <u>tri</u>o

7.

8.

							Ь			
G		A	Q	U	А	R	Ι	U	M)	
Е							С		E)	
0			(T)				Υ		Ν	
G			R				С		0	
R	Т	R	Т	А	Ν	G	L	E	н	
А			Ρ				E		Р	
Ρ				А	U	Ν	Ν	A)	Е	
Н			E						L	
Y			T	R	I	0)		Е	
N	0	Ι	s	Ι	۷	Е	L	Е	T	
A	Ν	Ν	Ι	۷	Е	R	S	А	R	Y

Paragraphs will vary.

PAGE 128

- **A.** 1. virus
 - 2. contagious
 - 3. exercise
 - 4. diet
 - 5. emergency
 - 6. first aid
- **B.** Sentences will vary.

PAGE 129

Answers and headlines will vary.

PAGE 130

- 5. practice 1. score
- 6. field 2. cheer
- 7. court 3. goal
- 4. team 8. opponent

PAGE 131

violin, solo, duet, soprano, opera, piano, tempo, trombone, Bravo

PAGE 132

- 1. used to express approval, especially of a performance 2. two people singing or
- playing music together 3. a play in which the
- words are all sung 4. a large musical
- instrument with a keyboard
- 5. one person singing or playing music alone
- 6. the highest kind of singing voice
- 7. the rate of speed of a musical piece
- 8. a large, brass horn with a long, bent tube that slides in and out to change the tones
- 9. a musical instrument having four strings and played with a bow

PAGE 133

1. c	6. b	11. g
2. m	7. e	12. j
3. f	8. d	13. h
4. i	9. k	
5. a	10. 1	

PAGE 134

- A. Restaurant reviews will
- vary. **B.**1. sautéed
- 2. simmered
- 3. roasted
- 4. deep-fried
- 5. blended
- 6. grilled
- 7. poached

PAGE 135

- 1. request
- 2. ballet
- 3. basketball
- 4. pay
- 5. mice
- 6. cousin

- 7. married to
- 8. three
- 9. neigh (first) 10. November
- 11. super
- 12. Sunday
- 13. glad
- 14. noun
- 15. happy
- 16. shouldn't
- 17. sloop
- 18. hear it

PAGE 136

- ACROSS: 1. wolves 4. hum 5. aunt 7. plane 10. oar 12. afternoon
 - 15. gas 16. re 17. inn

18. ore

- **DOWN:** 1. waddle 2. ly 3. shout 6. triangle
 - 8. nope 9. homesick 11. rodeo 13. feet
 - 14. Mon.

BUILDING **SKILLS & STRATEGIES**

FOR LEVELS 3 THROUGH 8

Each of the six books in this power-packed new series features:

100+ reproducible exercise pages

- Dual emphasis on unlocking meaning by analyzing word structure and by using context clues
 - **SAMPLE LESSON TOPICS**
 - synonyms / antonyms
 - alphabetical order
 - common / proper nouns
 - parts of speech
 - connotation / denotation
 - homophones / homographs
 - abbreviations / acronyms
 - dictionary entries
 - word origins
 - variant letter sounds
 - shades of meaning
 - idiomatic expressions
 - clichés
 - formal / informal language

• prefixes / suffixes

- multiple-meaning words
- present / past tense
- syllabication
- similes / metaphors
- contractions / possessives
- Greek / Latin roots
- thesaurus entries
- spelling demons
- words often confused
- pronunciation
- euphemisms
- selecting vivid words

SADDLEBACK EDUCATIONAL PUBLISHING **Three Watson** Irvine, CA 92618-2767 Website: www.sdlback.com

Saddleback eBook

format, and charming illustrations throuahout

900-1,500 vocabulary words

Clear instructions, friendly lesson

JLEBA

EDUCATIONAL PUBLISHING

- - content area terms