

240 Vocabulary Words

5TH GRADE**Kids Need to Know**

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

ormant Heedless Medevac Oasis Pathology Rapscaillon Turbulent Vigor Succulent No
mmiserate Enumerate Biped Archipelago Abstain Blunder Biannual Curio Daunting
medevac Oasis Pathology Rapscaillon Turbulent **Medevac**
mmiserate Biped Archipelago Abstain Blunder Succulent Novice Larder Clarion Commise
a Archipelago Abstain Blunder Biannual Curio Daunting Dormant Heedless Medevac
athology Rapscaillon Turbulent Vigor Succulent Novice Larder Clarion Commiserate E
rchipelago Abstain Blunder Biannual Curio Daunting Dormant Heedless Medevac Oa
pscaillon Turbulent Vigor Succulent Novice Larder Clarion Commiserate Enumerate I
ostain Blunder Biannual Curio Daunting Dormant Heedless Medevac Oasis Pathology
rbulent Vigor Succulent Novice Larder Clarion Commiserate Enumerate Biped Archi
under Biannual Curio Daunting Dormant Heedless Medevac Oasis Pathology Rapsca
g Succulent Novice Larder Clarion Commiserate Enumerate Biped Archipelago Ab
annual Curio Daunting Dormant Heedless Medevac Oasis Pathology Rapscaillon Turb
succulent Novice Larder Clarion Commiserate Enumerate Biped Archipelago Abstain
rio Daunting Dormant Heedless Medevac Oasis Pathology Rapscaillon Turbulent
ovice Larder Clarion Commiserate Enumerate Biped Archipelago Abstain Blunder Bi
daunting Dormant Heedless Medevac Oasis Pathology Rapscaillon Turbulent Vigor No
mmiserate Enumerate Biped Archipelago Abstain Blunder Biannual Curio Daunting
medevac Oasis Pathology Rapscaillon Turbulent Vigor Succulent Novice Larder Clarion
mmiserate Enumerate Biped Archipelago Abstain Blunder Biannual Curio Daunting
asis Pathology Rapscaillon Turbulent Vigor Succulent Novice Larder Clarion Commise
ped Archipelago Abstain Blunder Biannual Curio Daunting Dormant Heedless Medevac
athology Rapscaillon Turbulent Vigor Succulent Novice Larder Clarion Commiserate E
rchipelago Abstain Blunder Biannual Curio Daunting Dormant Heedless Medevac Oa
pscaillon Turbulent Vigor Succulent Novice Larder Clarion Commiserate Enumerate I
ostain Blunder Biannual Curio Daunting Dormant Heedless Medevac Oasis Pathology
rbulent Vigor Succulent Novice Larder Clarion Commiserate Enumerate Biped Archi
under Biannual Curio Daunting Dormant Heedless Medevac Oasis Pathology Rapsca
gor Succulent Novice Larder Clarion Commiserate Enumerate Biped Archipelago Ab
annual Curio Daunting Dormant Heedless Medevac Oasis Pathology Rapscaillon Turb
succulent Novice Larder Clarion Commiserate Enumerate Biped Archipelago Abstain

BIANNUAL**Daunting****LARDER****Commiserate****CURIO****Biped****ARCHIPELAGO****Novice**

by Linda Ward Beech


240 Vocabulary Words Kids Need to Know

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

by Linda Ward Beech


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


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

Cover design by Gerard Fuchs

Interior design by Melinda Belter

Interior illustrations by Steve Cox, Mike Moran

ISBN: 0-439-28045-1

Copyright © 2004 by Linda Ward Beech. All rights reserved. Printed in the U.S.A.

1 2 3 4 5 6 7 8 9 10 40 09 08 07 06 05 04 03

GRADE
5

Table of Contents

■ Using the Book	4
■ Lesson 1: Synonyms	6
■ Lesson 2: Synonyms	9
■ Lesson 3: Antonyms	12
■ Lesson 4: Antonyms	15
■ Lesson 5: Compound Words	18
■ Lesson 6: Homophones	21
■ Lesson 7: Homographs	24
■ Lesson 8: Eponyms	27
■ Lesson 9: Words From Other Cultures	30
■ Lesson 10: Clips	33
■ Lesson 11: Blends	36
■ Lesson 12: Collective Nouns	39
■ Lesson 13: Content Words: Geography	42
■ Lesson 14: Content Words: Poetry	45
■ Lesson 15: Funny Words	48
■ Lesson 16: Latin Roots <i>ped, numer, liber</i>	51
■ Lesson 17: Latin Roots <i>clar, dict</i>	54
■ Lesson 18: Greek Word Parts <i>mech, meter, path</i>	57
■ Lesson 19: Acronyms	60
■ Lesson 20: British English	63
■ Lesson 21: Word Stories	66
■ Lesson 22: Prefixes <i>retro-, ir-, mal-, inter-, ab-</i>	69
■ Lesson 23: Prefixes <i>bi-, com-, il-, hydro-, mono-</i>	72
■ Lesson 24: Suffixes <i>-ist, -ic, -ation/-tion, -ism, -ent</i>	75
■ Word List	78
■ Answers	79

Using the Book

Where would we be without words? It's hard to imagine. Words are a basic building block of communication, and a strong vocabulary is an essential part of reading, writing, and speaking well. The purpose of this book is to help learners expand the number of words they know and the ways in which they use them. Although 240 vocabulary words are introduced, many more words and meanings are woven into the book's 24 lessons.

Learning new words is not just about encountering them; it's about using them, exploring them, and thinking about them. So the lessons in this book are organized around different aspects and attributes of words—related meanings, how words are formed, where words come from, acronyms, homophones, homographs, word parts, clips, blends, and much more. The lessons provide an opportunity for students to try out words, reflect on words, and have fun with words.

Materials: As you introduce the lessons, be sure to have the following items available:

- dictionaries
- thesauruses
- writing notebooks or journals
- writing tools

TIP You'll find a complete alphabetized list of all the lesson words at the back of the book.

Lesson Organization: Each lesson is three pages long and introduces ten words.

The first lesson page includes:

- lesson words
- statement of lesson focus
- simple sentences explaining the meanings of the words
- two exercises

LESSON 1 NAME _____ DATE _____

Synonyms

veto	variable	receptacle	quiver	blunder
rash	novice	outstanding	generally	hazardous

A **SYNONYM** IS A WORD THAT MEANS THE SAME OR ALMOST THE SAME THING AS ANOTHER WORD.

Variable means "changeable."
A **receptacle** is a container.
If you **quiver**, you shake.
A **blunder** is a mistake.
When you are careless, you are **rash**.
Novice is a beginner.
Outstanding means "important in some way."
Generally means "usually."
When something is **hazardous**, it is dangerous.

A. Read the vocabulary word. Find and circle three other words that mean almost the same thing.

1. quiver	tremble	stop	shake	shiver
2. hazardous	hazelnut	harmful	risky	dangerous
3. novice	newcomer	expert	beginner	learner
4. blunder	error	mistake	noisy	misjudgment
5. generally	commonly	usually	mostly	generous
6. outstanding	notable	important	remarkable	outside
7. rash	careful	foolhardy	reckless	careless
8. veto	prohibit	permit	forbid	ban

B. Write a vocabulary word for each clue.

1. what the weather is from day to day _____
2. a good place for trash _____

The second page includes:

- lesson words
- cloze activity
- thinking activity with test prep fill-ins
- Writing to Learn component

LESSON 1 NAME _____ DATE _____

Synonyms

veto	variable	receptacle	quiver	blunder
rash	novice	outstanding	generally	hazardous

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

1. The audience clapped loudly for the _____ performance.
2. The child's lips began to _____ when he was scolded.
3. Norman realized he had made a big _____, and he apologized.
4. There's a _____ for mail in the lobby.
5. Think carefully about your actions, and don't make _____ decisions.
6. Gabby fell a lot because she was a _____ at snowboarding.
7. Mom will probably _____ the idea of sleeping outside tonight.
8. That loose wire is _____ and should be fixed.
9. The Goldenes _____ do their errands on Saturday morning.
10. At this time of year, the temperature is _____.

B. Read each question. Choose the best answer.

1. Which one is a novice? pro old-timer rookie
2. Which one is hazardous? poison portrait porridge
3. What makes you quiver? food fear fun
4. Which one is a receptacle? rug rag bag

Writing to Learn

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

The third page includes:

- puzzle, game, or other learning activity using the words

LESSON 1 NAME _____ DATE _____

Synonyms

Write a vocabulary word that is a synonym for each word or words on the list. Then use the words to help you get through the maze.

1. foolish _____
2. bar _____
3. holder _____
4. injurious _____
5. first-timer _____
6. noteworthy _____
7. customarily _____
8. wrongdoing _____
9. shudder _____
10. unreliable _____

Start **→** **←** Finish

Tips for Using the Lessons:

- Many words have more than one meaning, including some that are not given in the lesson. You may want to point out additional meanings or invite students to discover them independently.
- Many words can be used as more than one part of speech. Again, you can expand students' vocabulary by drawing attention to such usage.
- As you go over the exercises with students, discuss all the choices that are given and why some of them are the wrong answers. In some cases, students may have to look up words in order to determine if a choice is correct or not.
- Have students complete the Writing to Learn activities in a notebook or journal so they have a specific place where they can refer to and review words.
- Consider having students make a set of word cards for each lesson, or make a class set and place it in your writing center.
- Build word family lists with words based on major phonograms such as *fan*, *champ*, or *mike*.
- Don't hesitate to add your own writing assignments. The more students use a word, the more likely they are to "own" it.
- Be aware of pronunciation differences when teaching homographs. Not all students may pronounce words in the same way and this can lead to confusion.
- Use the words to teach syllabication rules.
- Use the words to teach related spelling and grammar rules.
- Encourage students to make semantic maps for some words. For instance, students might organize a map for a noun to show what the word is, what it is like, what it is not like, and include some examples of the word.
- Have students illustrate some words.
- Help students make connections by pointing out lesson words used in other contexts and materials.
- Talk about other forms of a word, for example *optimum*, *optimistic*, *optimist*, *optimally*. Encourage students to word build in this fashion.
- Have students locate places on a world map when studying words from other languages.
- Have students categorize words.
- Encourage students to consult more than one reference and to compare information.

TIP

Consider having students fill out Word Inventory Sheets before each lesson. The headings for such a sheet might be: Words I Know; Words I Have Seen but Don't Really Know; New Words. Using pencils, students can list the vocabulary words and probable meanings under the headings. As the lesson proceeds, they can make revisions and additions.

Synonyms

veto	variable	receptacle	quiver	blunder
rash	novice	outstanding	generally	hazardous

A **SYNONYM** IS A WORD THAT MEANS THE SAME OR ALMOST THE SAME THING AS ANOTHER WORD.

Variable means “changeable.”

A **receptacle** is a container.

If you **quiver**, you shake.

A **blunder** is a mistake.

When you are careless, you are **rash**.

A **novice** is a beginner.

Outstanding means “important in some way.”

Generally means “usually.”

When something is **hazardous**, it is dangerous.


If you **veto** something, you say no to it.

A. Read the vocabulary word. Find and circle three other words that mean almost the same thing.

- | | | | | |
|-----------------------|----------|-----------|------------|-------------|
| 1. quiver | tremble | stop | shake | shiver |
| 2. hazardous | hazelnut | harmful | risky | dangerous |
| 3. novice | newcomer | expert | beginner | learner |
| 4. blunder | error | mistake | noisy | misjudgment |
| 5. generally | commonly | usually | mostly | generous |
| 6. outstanding | notable | important | remarkable | outside |
| 7. rash | careful | foolhardy | reckless | careless |
| 8. veto | prohibit | permit | forbid | ban |

B. Write a vocabulary word for each clue.

1. what the weather is from day to day _____
2. a good place for trash _____

Synonyms

veto	variable	receptacle	quiver	blunder
rash	novice	outstanding	generally	hazardous

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

1. The audience clapped loudly for the _____ performance.
2. The child's lips began to _____ when he was scolded.
3. Norman realized he had made a big _____, and he apologized.
4. There's a _____ for mail in the lobby.
5. Think carefully about your actions, and don't make _____ decisions.
6. Gabby fell a lot because she was a _____ at snowboarding.
7. Mom will probably _____ the idea of sleeping outside tonight.
8. That loose wire is _____ and should be fixed.
9. The Goldens _____ do their errands on Saturday morning.
10. At this time of year, the temperature is _____.

B. Read each question. Choose the best answer.

- | | | | |
|-------------------------------|---------------------------------|------------------------------------|-----------------------------------|
| 1. Which one is a novice? | <input type="checkbox"/> pro | <input type="checkbox"/> old-timer | <input type="checkbox"/> rookie |
| 2. Which one is hazardous? | <input type="checkbox"/> poison | <input type="checkbox"/> portrait | <input type="checkbox"/> porridge |
| 3. What makes you quiver? | <input type="checkbox"/> food | <input type="checkbox"/> fear | <input type="checkbox"/> fun |
| 4. Which one is a receptacle? | <input type="checkbox"/> rug | <input type="checkbox"/> rag | <input type="checkbox"/> bag |


Writing to Learn

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

Synonyms

Write a vocabulary word that is a synonym for each word or words on the list. Then use the words to help you get through the maze.

1. foolish _____
2. bar _____
3. holder _____
4. injurious _____
5. first-timer _____
6. noteworthy _____
7. customarily _____
8. wrongdoing _____
9. shudder _____
10. unreliable _____

Start

Finish

The maze contains the following words:

- Top row: rash, measles, veto, soap, novice, outstanding, letter, exterior, variable, steady, crowd
- Second row: rush, agree, nice, captain
- Third row: receptacle, law, unknown, generally, quiver
- Fourth row: glasses, hold, hazardous, blunder, thunder, still, quite
- Fifth row: helpful

Synonyms

brutal	daunting	treacherous	bewildered	bountiful
blissful	valid	cumbersome	dormant	ceaseless

A **SYNONYM** IS A WORD THAT MEANS THE SAME OR ALMOST THE SAME AS ANOTHER WORD.

Brutal means “cruel.”

When someone is **treacherous**, that person is false.

When you are **bewildered**, you’re confused.

Bountiful means “plentiful.”

If you are happy, you are **blissful**.

Something that is **valid** is true.

Cumbersome means “clumsy.”

Dormant means “sleeping.”

Something that is **ceaseless** is unending.


If a task is **daunting**, it is discouraging.

A. Read the words in each row. Write a vocabulary word that means almost the same thing.

1. continuing, perpetual _____
2. puzzled, perplexed _____
3. deceptive, traitorous _____
4. wonderful, delightful _____
5. dismaying, disheartening _____
6. plentiful, ample _____
7. proven, confirmed _____
8. inhuman, pitiless _____

B. Write a vocabulary word that describes each picture.


Synonyms

brutal	daunting	treacherous	bewildered	bountiful
blissful	valid	cumbersome	dormant	ceaseless

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

- The large suitcase was awkward and _____ to carry.
- During rush hour, the traffic went on and on; it was _____.
- Cricket offered a sound and _____ argument for her case.
- This year, the harvest was rich and _____.
- Crossing the rope bridge presented a _____ challenge to Marv.
- By telling secrets about others, Sam turned out to be a _____ friend.
- The treatment of prisoners in some places is _____.
- Sitting by the fire after a good meal made the skiers feel _____.
- The driver was _____ by all the signs at the intersection.
- During the winter, many plants are _____.

B. Read each question. Choose the best answer.

- Which one is blissful? bridge bride bribe
- Which one is ceaseless? waterfall watchword water drop
- Which one is bewildered? expert teacher beginner
- Which one is bountiful? famine feast failure


Writing to Learn n

Write a comic strip about a detective. Use at least three vocabulary words.

Synonyms

Play a game of Move On. Find a word in the first box that does not have the same meaning as the other three words. Move that word to the next box by writing it on the blank line. The first one is done for you. Continue until you reach the last box. Complete the sentence in that box.

Start here .

 bewildered blissful confused muddled	  _____ blissful joyous dormant delighted	suspended treacherous sleeping _____
 There are many _____ reasons for having a good vocabulary.		 _____ disloyal bountiful unfaithful
 clumsy _____ valid burdensome		 generous _____ abundant brutal
 endless cumbersome incessant _____	_____ terrifying discouraging ceaseless	 cruel savage _____ daunting
	 	

Antonyms

criticism	unique	flimsy	allow	fatigue
compliment	ordinary	substantial	prohibit	vigor

AN **ANTONYM** IS A WORD THAT MEANS THE OPPOSITE OF ANOTHER WORD.


Prohibit means “forbid.”

You give a **compliment** when you say something good, but offer **criticism** when you make an unfavorable remark.

If something is **unique**, it is the only one, but something **ordinary** is common.

If something is **flimsy**, it is frail, but if it is **substantial**, it is solid.

Allow is the opposite of **prohibit**.

Fatigue is weariness, and **vigor** is strength.

A. Read each word. Write a word from the box that is an antonym.

unmatched prevent firm permit
praise energy weak disapproval

1. **flimsy** _____
2. **ordinary** _____
3. **prohibit** _____
4. **compliment** _____
5. **allow** _____
6. **fatigue** _____
7. **criticism** _____
8. **substantial** _____

B. Read the words in each box below. Underline the two words in each box that are antonyms.

1. exhaustion vigor vitamin
2. union usual unique
3. allow give forbid
4. enemy flimsy sturdy

Antonyms

criticism	unique	flimsy	allow	fatigue
compliment	ordinary	substantial	prohibit	vigor

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

1. Wendy gave Jack a _____ when his project won a prize.
2. The neighbors don't _____ us to play ball on their lawn.
3. Don is always full of vim and _____ .
4. Although it was an _____ glass, Mom was sorry about breaking it.
5. After a hard workout, Noah felt a sense of _____ .
6. The owner is happy because her shop made a _____ profit this year.
7. Those signs _____ cars from driving in the park at certain hours.
8. The piano student knew she would receive _____ because she hadn't practiced.
9. Each piece of pottery is _____ because it is made by hand.
10. Everyone was annoyed when the girls gave only a _____ excuse for being late.

B. Read each question. Choose the best answer.

1. Which one is the most substantial? tent house hut
2. Which one is pleasing? complaint criticism compliment
3. What causes fatigue? jumping sleeping resting
4. Which painting is unique? copy original reproduction

 **Writing to Learn**

Write two cause-and-effect statements. Use two vocabulary words in each.

Antonyms

Rewrite Joy's e-mail to her cousin. Use an antonym for each underlined word.

Hey Seth,

Thanks for your criticism about my decision to take juggling lessons instead of going out for soccer again. Everyone plays soccer—I want to be ordinary. And even though I practice a lot, I never feel the vigor that comes from an afternoon on the soccer field.

My biggest problem is getting Mom to prohibit me to juggle indoors. For some reason, she thinks I will break stuff! :-). I am beginning with small balls but hope to juggle flimsy things by the time I see you.

Joy

Antonyms

frisky	permanent	tiresome	considerate	ridiculous
sluggish	unstable	interesting	heedless	sensible

AN **ANTONYM** IS A WORD THAT MEANS THE OPPOSITE OF ANOTHER WORD.


Frisky means “lively,” but **sluggish** means “slow.”

Permanent means “lasting.”

If something is **tiresome**, it’s boring; if it holds your attention, it’s **interesting**.

Someone who is **considerate** is thoughtful, but someone who is **heedless** is not.

If you’re **sensible**, you’re wise, and if you’re silly, you’re **ridiculous**.


Unstable means “unsteady.”

A. Read the word in the first column. Find and circle the word in the row that is an antonym.

1. frisky	frittering	freezing	inactive
2. unstable	unable	precarious	settled
3. ridiculous	wise	laughable	rickety
4. interesting	boring	inviting	intense
5. sensible	logical	separate	ridiculous
6. considerate	careful	continuing	thoughtless

B. Read the word in the first column. Circle the word that is an antonym, and underline the word that is a synonym.

1. permanent	a. unsettled	b. stable	c. perfect
2. sluggish	a. hit	b. lazy	c. playful
3. heedless	a. thoughtful	b. headless	c. inconsiderate
4. tiresome	a. dull	b. talkative	c. fascinating

Antonyms

frisky	permanent	tiresome	considerate	ridiculous
sluggish	unstable	interesting	heedless	sensible

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

1. It was kind and _____ of Judd to give his seat to me.
2. The _____ puppy ran around and jumped on everyone.
3. Don't skate on the pond because the ice becomes _____ as it melts.
4. Sasha felt _____ when she noticed she had on two different socks.
5. The hot, humid weather made everyone feel idle and _____.
6. Clark found the speaker very _____ because he kept repeating himself.
7. After traveling so much, Mr. Page was glad to have a _____ home.
8. The child ran down the sidewalk, _____ of his mother's calls.
9. If the forecast is for rain, be _____ and take your umbrella.
10. You need a good beginning to make your report more _____.

B. Read each question. Choose the best answer.

- | | | | |
|------------------------------------|-----------------------------------|---------------------------------|--------------------------------------|
| 1. What is a kitten like? | <input type="checkbox"/> sensible | <input type="checkbox"/> frisky | <input type="checkbox"/> considerate |
| 2. Which one is permanent? | <input type="checkbox"/> ink | <input type="checkbox"/> pencil | <input type="checkbox"/> chalk |
| 3. What's a hibernating bear like? | <input type="checkbox"/> sloppy | <input type="checkbox"/> active | <input type="checkbox"/> sluggish |
| 4. What makes a beach unstable? | <input type="checkbox"/> waves | <input type="checkbox"/> shells | <input type="checkbox"/> gulls |


Writing to Learn

Write a want ad for a lost pet. Use at least three vocabulary words.

Antonyms

Play Tic-Tac-Antonym. Read each word. Then draw a line through three words in the box that are antonyms for that word. Your line can be vertical, horizontal, or diagonal.

1. frisky

busy	nosy	playful
slow	sluggish	idle
happy	frilly	frizzy

2. sensible

rowdy	smart	absurd
serious	neat	rash
sensitive	sorry	ridiculous

3. permanent

perfect	fearful	interrupted
lasting	unstable	curly
impermanent	forever	perfume

4. interesting

intentional	delightful	exceptional
exciting	curious	investing
dull	tiresome	uninteresting

5. considerate

inattentive	careless	heedless
impressed	fragile	casual
gifted	hopeful	concerned

Compound Words

earthquake	vineyard	whirlpool	headquarters	guidebook
touchdown	blueprint	spellbound	masterpiece	windshield

A **COMPOUND WORD** IS A WORD MADE UP OF TWO SMALLER WORDS PUT TOGETHER.

An **earthquake** is a shaking of the ground caused by a movement of the plates beneath Earth's surface.

A **vineyard** is a field where grapes are grown.

A **whirlpool** is a current of water that spins around rapidly.

A **headquarters** is a command post for a group.


A **guidebook** is a book of information for tourists.

A **blueprint** is a plan for a building.

Spellbound means "enchanted."

A **masterpiece** is something made with great skill.

The front window of a car is called a **windshield**.


A **touchdown** is a score in a football game.

A. Complete each sentence with a vocabulary word.

1. A shield from the wind is a _____.
2. A book that's a guide is a _____.
3. A quake of the earth is an _____.
4. A print that is blue is a _____.
5. A yard where vines grow is a _____.
6. A pool that whirls around is a _____.
7. A piece by a master is a _____.

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

1. **headquarters**

2. **touchdown**

3. **spellbound**

Compound Words

earthquake	vineyard	whirlpool	headquarters	guidebook
touchdown	blueprint	spellbound	masterpiece	windshield

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

1. Please report to _____ before beginning your work.
2. The visitors opened their _____ to read about the city.
3. Mrs. Drew peered through the _____ to see the road.
4. The home team scored a _____ to win the game.
5. Roger planted a _____ behind the farmhouse.
6. Although the _____ was brief, it shook the house.
7. The artist considers this painting to be her _____.
8. The children watched _____ as the magician performed.
9. The architect prepared a _____ of the proposed concert hall.
10. A leaf caught in the _____ spun around and disappeared.

B. Read each question. Choose the best answer.

- | | | | |
|---------------------------------|---------------------------------------|--------------------------------------|--|
| 1. Which one protects you? | <input type="checkbox"/> windmill | <input type="checkbox"/> windstorm | <input type="checkbox"/> windshield |
| 2. Which one is a drawing? | <input type="checkbox"/> blueprint | <input type="checkbox"/> bluefish | <input type="checkbox"/> blueberry |
| 3. Which one makes a touchdown? | <input type="checkbox"/> headquarters | <input type="checkbox"/> quarterback | <input type="checkbox"/> quartermaster |
| 4. What's in a vineyard? | <input type="checkbox"/> animals | <input type="checkbox"/> vegetables | <input type="checkbox"/> fruit |


Writing to Learn

Write a guidebook entry about a real or imaginary place. Use at least two vocabulary words.

Compound Words

Write the vocabulary word for each clue. Then write the circled letters on the numbered lines at the bottom of the page to answer the riddle.

WHAT GOES UP AND DOWN BUT DOESN'T MOVE?

1. a natural disaster

— () — — — — — — — — — —

2. found above a car hood

— — — — () — — — — — — — — — —

3. a great work of art

— — — — () — — — — — — — — — —

4. a kind of farm

— — — — — — () — — — — — — — — — —

5. dangerous water

— — — — () — — — — — — — — — —

6. a diagram of a place

— — — — — — () — — — — — — — — — —

7. between the goalposts

— — — — () — — — — — — — — — —

8. a kind of office

— — — — — — — — — — () — — — — — — — — — —

9. fascinated

() — — — — — — — — — — — — — — — —

10. a handy book for travelers

— — — — — — () — — — — — — — — — —

— — — — — — — — — — — — — — — —
1 2 3 4 5 6 7 8 9 10

Homophones

lute	cruise	foul	course	bridal
loot	crews	fowl	coarse	bridle

A **HOMOPHONE** IS A WORD THAT SOUNDS LIKE ANOTHER WORD BUT HAS A DIFFERENT MEANING, SPELLING, AND ORIGIN.

A **lute** is a musical instrument.

Loot means “to rob or steal.”

A **cruise** is a trip on a ship.

Groups of people working together are **crews**.


Something that is **foul** is unclean.

A **course** is a direction or movement.

Coarse is the opposite of fine.

Bridal means “related to a wedding.”


A **bridle** is used to control a horse.


A **fowl** is a bird such as a goose.


A. Complete each riddle with a vocabulary word. Use the pictures to help you.

1. I sound like *bridal*, but I am a


_____.

2. I sound like *loot*, but I am a


_____.

3. I sound like *fowl*, but I am a


_____.

4. I sound like *crews*, but I am used for a


_____.

B. Write a vocabulary word for each clue.

1. I am a path you might take. _____

2. I describe something rough. _____

Homophones

lute	cruise	foul	course	bridal
loot	crews	fowl	coarse	bridle

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

1. Work _____ were sent out to repair potholes in the streets.
2. The smelly junkyard was a _____ place.
3. My sister's _____ gown is very beautiful.
4. The Rosens are going on a _____ to celebrate their anniversary.
5. The builders use _____ sand to make cement.
6. In this painting of long ago, a girl is playing the _____ .
7. Chickens are the main _____ raised on this farm.
8. Barry slipped the _____ over his horse's head.
9. The burglars were foiled in their plot to _____ a jewelry store.
10. This river follows a winding _____ to the sea.

B. Read each question. Choose the best answer.

- | | | | |
|-----------------------------|-----------------------------------|---------------------------------|----------------------------------|
| 1. Which one quacks? | <input type="checkbox"/> foul | <input type="checkbox"/> fowl | <input type="checkbox"/> foal |
| 2. Who's in a bridal party? | <input type="checkbox"/> graduate | <input type="checkbox"/> grocer | <input type="checkbox"/> groom |
| 3. Which one has strings? | <input type="checkbox"/> flute | <input type="checkbox"/> lute | <input type="checkbox"/> loot |
| 4. Who works in crews? | <input type="checkbox"/> rowers | <input type="checkbox"/> rulers | <input type="checkbox"/> readers |


Writing to Learn

Find another meaning for at least three vocabulary words. Use the words with their new meanings in sentences.


Homophones

These book titles have errors in them. Rewrite each title so it is correct.


1.


2.


3.


4.


5.


6.


Homographs

present	minute	refuse	invalid	object
present	minute	refuse	invalid	object

A **HOMOGRAPH** IS A WORD THAT IS SPELLED THE SAME AS ANOTHER WORD BUT HAS A DIFFERENT MEANING AND SOMETIMES A DIFFERENT PRONUNCIATION.

- If you **present** something, you give it.
- When you are **present**, you are there in person.
- Refuse** is garbage.
- If you **refuse** to do something, you won't do it.
- An **invalid** is someone who is sick.
- Something is **invalid** when it is no longer in force.
- If you **object** to something, you oppose it.
- An **object** is something you can see or touch.

Something that is **minute** is very small.


A **minute** is a measure of time.

A. Read each sentence. Then circle the correct word.

- | | | |
|---|---------------|---------------|
| 1. The invalid was too ill to get out of bed. | a. in' və ləd | b. in va' ləd |
| 2. Mom does not object to driving us to the movies. | a. əb' jikt | b. əb jekt' |
| 3. Every minute counts in a race. | a. mī nüt' | b. mi' nət |
| 4. Hannah wants to present flowers to the teacher. | a. pre' zənt | b. pri zent' |
| 5. The twins refuse to wear the same clothes. | a. ri fyüz' | b. re' fyüs |
| 6. How many class members are present today? | a. pre' zənt | b. pri zent' |

B. Write a vocabulary word for each underlined word.

- 1. This old passport is worthless. _____
- 2. The man was carrying a large item. _____
- 3. Put your trash in the container. _____
- 4. The dollhouse had tiny dishes. _____

Homographs

present	minute	refuse	invalid	object
present	minute	refuse	invalid	object

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

1. You must sign a check, or it will be _____ .
2. The principal will _____ awards at the assembly.
3. An ambulance took the _____ to the hospital.
4. Sylvia will be here in just one _____ .
5. What is that large _____ in the middle of the road?
6. If you are full, you can _____ a second helping.
7. The spot is so _____ , you can hardly see it.
8. Here comes the sanitation truck to pick up the _____ .
9. Loretta wasn't _____ when we got the assignment.
10. Dad will _____ if you come to dinner with dirty hands.

B. Read each question. Choose the best answer.

1. Is an invalid invalid? yes no
2. If you're present, can you present? yes no
3. Can an object object? yes no
4. Can refuse refuse something? yes no


Writing to Learn

Explain why homographs can be confusing. Give some tips for understanding them. Use at least three homographs as examples.

Homographs

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

My score: _____

1. Please plan to be present at the meeting tomorrow.

1. make an appearance	2. give a gift
-----------------------	----------------

2. Peg refuses to sing in public because she is shy.

1. rubbish	2. declines
------------	-------------

3. Kareem was glad to recover because he didn't like being an invalid.

1. sick person	2. null and void
----------------	------------------

4. It's a surprise party so don't be a minute late.

1. something tiny	2. one-sixtieth of an hour
-------------------	----------------------------

5. This document is outdated and invalid.

1. in poor health	2. not in effect
-------------------	------------------

6. Mom objects to letting the dog in the living room.

1. is against	2. a thing
---------------	------------

7. Even though it was a minute scratch, the child still cried.

1. really small	2. 60 seconds
-----------------	---------------

8. Kathy will present the trophy to the winner.

1. appear	2. deliver
-----------	------------

9. The refuse is collected from the curb on Mondays and Thursdays.


1. waste material	2. reject
-------------------	-----------

10. On the shelf were some vases and other objects.

1. opposition	2. articles
---------------	-------------

Eponyms

sardines	tuxedo	vaudeville	bikini	marathon
cologne	bologna	tarantula	tangerine	cantaloupe


AN **EPONYM** IS A WORD THAT COMES FROM THE NAME OF A PERSON OR PLACE.

Sardines are small fish often packed in cans for sale.

Vaudeville is a variety show.

A **bikini** is a small, two-piece bathing suit.

A **marathon** is a running race of just over 26 miles.

Cologne is a fragrant liquid. / **Bologna** is a lunch meat.

A **tarantula** is a large hairy spider with a poisonous bite.

A **tangerine** is an orange-colored citrus fruit. / A **cantaloupe** is a melon.

A **tuxedo** is a kind of dress coat.

A. Write a vocabulary word for each sentence.

- Delicious melons were first grown on an estate named Cantalopo in Italy. _____
- A runner raced 26 miles to Athens with news of victory at the Battle of Marathon in ancient Greece. _____
- A composer gained fame for his songs at Vau-de-Vire in France. _____
- Men in Tuxedo, New York, wore a new style of dinner jacket in the late 1800s. _____
- A light fragrance was made in Cologne, Germany. _____
- A small saltwater fish was found near the island of Sardinia. _____

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

- | | |
|---------------------|--|
| 1. bikini | a. A sweet fruit was first found in Tangiers in Africa. |
| 2. tarantula | b. Bologna, a city in Italy, is where a lightly smoked meat sausage was made. |
| 3. bologna | c. People on the island of Bikini in the Pacific Ocean wear few clothes because of the warm climate. |
| 4. tangerine | d. Taranto, Italy, is known for its spiders. |

Eponyms

sardines	tuxedo	vaudeville	bikini	marathon
cologne	bologna	tarantula	tangerine	cantaloupe

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

- Jenny dabbed some _____ behind her ears before the party.
- Hector worked out daily in preparation for the _____ .
- Do they serve _____ sandwiches in the cafeteria?
- Like other spiders, a _____ has eight legs and no wings.
- Mr. Ricci grows several kinds of melons, including _____ .
- Mom asked us to buy a can of _____ at the store.
- The entertainers put on a real _____ show.
- For his prom, my brother is renting a _____ .
- Sonia tried on a _____ in the swim shop.
- I packed a _____ in my knapsack to peel and eat on the hike.

B. Read each question. Choose the best answer.

- | | | | |
|----------------------------|------------------------------------|-------------------------------------|------------------------------------|
| 1. Which one is formal? | <input type="checkbox"/> sweater | <input type="checkbox"/> tuxedo | <input type="checkbox"/> bikini |
| 2. Which one is tiring? | <input type="checkbox"/> marinate | <input type="checkbox"/> maritime | <input type="checkbox"/> marathon |
| 3. Which one is dangerous? | <input type="checkbox"/> tangerine | <input type="checkbox"/> tarantella | <input type="checkbox"/> tarantula |
| 4. Which one has fins? | <input type="checkbox"/> sapphire | <input type="checkbox"/> sardine | <input type="checkbox"/> sarcasm |


Writing to Learn

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

Eponyms

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

1. _____

towel
lotion
umbrella

2. _____

hairy
legs
eggs

3. _____

lemon
grapefruit
orange

4. _____

perfume
lipstick
rouge

5. _____

prom
wedding
ball

6. _____

ocean
net
food

7. _____

ham
salami
pastrami

8. _____

concert
play
opera

9. _____

distance
challenge
race

10. _____

honeydew
rind
watermelon

Words From Other Cultures

alligator	bandit	syrup	pajamas	okra
barbecue	magazine	sheik	kimono	impala


A **bandit** is a robber.
(From Arabic)

MANY WORDS IN ENGLISH COME FROM THE LANGUAGES OF **OTHER CULTURES**.

Words From Spanish

An **alligator** is a large reptile with leathery skin.

A **barbecue** is an outdoor grill for cooking meat.

Words From Arabic

A **magazine** is a publication for reading.

Syrup is a sweet thick liquid such as molasses.

A **sheik** is the chief or head of a family.

Word From Persian

Pajamas are clothes worn for sleeping.

Word From Japanese


A **kimono** is a long outer garment worn in Japan.

Words From Africa

Okra is a plant used in stew or soup.

Impala is a word from the Zulu people of Africa.

A. Write Arabic, Japanese, African, or Persian to tell where the word for each picture is from.


B. Write a vocabulary word to complete each sentence.

- The Arabic word *makhazin* means "storehouse." A _____ is a storehouse of articles.
- In Spanish, *el lagarto* means "lizard." An _____ looks like a lizard.
- The Arabic word *shaykh* originally meant "old man." A leader such as a _____ is usually an older man.
- The Spanish word *barbacoa* means a "frame of sticks." The first outdoor _____ were over open fires made of sticks.

Words From Other Cultures

alligator	bandit	syrup	pajamas	okra
barbecue	magazine	sheik	kimono	impala

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

1. We saw a log in the river that turned out to be a real _____ .
2. Macy poured _____ on her pancakes.
3. Tony subscribes to a _____ about sports.
4. Dad plans to _____ steaks on the Fourth of July.
5. The children were in their _____ when Greta arrived to baby-sit.
6. A masked _____ was the villain in that movie.
7. Mrs. Say wore a beautiful silk _____ that she bought in Japan.
8. The picture shows an _____ running across the African plains.
9. Mrs. Watkins served _____ as a vegetable with supper.
10. The _____ spoke to his people about a problem in the village.

B. Read each question. Choose the best answer.

- | | | | |
|-------------------------------|-----------------------------------|----------------------------------|-----------------------------------|
| 1. Which one's for nighttime? | <input type="checkbox"/> paisley | <input type="checkbox"/> pajamas | <input type="checkbox"/> kimono |
| 2. Which one adds taste? | <input type="checkbox"/> symbol | <input type="checkbox"/> synonym | <input type="checkbox"/> syrup |
| 3. Which one's informative? | <input type="checkbox"/> magnolia | <input type="checkbox"/> magnet | <input type="checkbox"/> magazine |
| 4. Which one's from Africa? | <input type="checkbox"/> eagle | <input type="checkbox"/> impala | <input type="checkbox"/> horse |


Writing to Learn

Pretend you are planning a display window for a store or museum. Write a description of what the display topic is and what you will include. Use at least two vocabulary words.

Words From Other Cultures

Read the clues. Write the word next to the clue. Then find and circle each word in the puzzle.

B D	J	T	M	Q	A	V C	M	X	P	S
A L	L	I	G	A	T	O	R	L	O	W Y
R F R		E	K	W	H	K	I	M	O	N O
B A	N	D	I	T	Y	R	S	E	U B	X
E	H	S	Z	M	A G A		Z	I	N	E D
C	N	I	O P		A J A		M	A	S	G I
U X	J	N	A	V	M	X K	R	Y	T	V
E C	T	Y L Q			S	O	H	Z	R	A N
W	U	K	P	A	E B E		N	C	U	P J
S H	E	I	K	I	Z	T	Q	L	P	O R

1. an outlaw _____
2. a thick-skinned reptile _____
3. a backyard cooker _____
4. worn under a bathrobe _____
5. sometimes comes from maple trees _____
6. a weekly or monthly publication _____
7. an antelope's relative _____
8. loose clothing worn with a sash _____
9. an ingredient in gumbo soup _____
10. head of a village or tribe _____

Clips

coed	taxi	ref	limo	champ
grad	mike	fan	curio	rev


A **mike** is an instrument that magnifies sound.

A **CLIP** IS A WORD THAT HAS BEEN SHORTENED, OR CLIPPED.

A **coed** is a female student at a school for males and females.

A **taxi** is a car for hire.

A **ref** is a judge in a sports event.

A clip for *limousine* is **limo**.

If you're a **champ**, you're a winner.

A **grad** is a student who has earned a diploma at a school.

When you're a **fan**, you're a supporter of someone.

A **curio** is a strange or novel object.

A **rev** is a rotation.

A. Draw a line to match each clip with the word from which it comes.

- | | |
|-----------------|---------------|
| 1. mike | a. revolution |
| 2. grad | b. fanatic |
| 3. ref | c. champion |
| 4. champ | d. microphone |
| 5. rev | e. graduate |
| 6. curio | f. referee |
| 7. fan | g. curiosity |

B. Write the clip for each word.

1. coeducation

2. taxicab

3. limousine

Clips

coed	taxi	ref	limo	champ
grad	mike	fan	curio	rev

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

- The _____ called a foul on one of the players.
- Grace is a _____ at the state university.
- My aunt was driven to her wedding in a white _____ .
- The explorer brought back a _____ from her travels.
- The speaker used a _____ so everyone could hear her.
- Some _____ students came back to the campus for a reunion.
- When it comes to skating competition, Ali is the _____ .
- Oscar checked the meter of his _____ as he drove a passenger home.
- Chris is a big _____ of that band.
- The _____ of the motor increased as Carl gave it more gas.

B. Read each question. Choose the best answer.

- | | | | |
|----------------------------------|-------------------------------|--------------------------------|--------------------------------|
| 1. Which one is a person? | <input type="checkbox"/> mike | <input type="checkbox"/> fan | <input type="checkbox"/> rev |
| 2. Which one provides a service? | <input type="checkbox"/> taxi | <input type="checkbox"/> curio | <input type="checkbox"/> champ |
| 3. Which one makes decisions? | <input type="checkbox"/> rev | <input type="checkbox"/> ref | <input type="checkbox"/> limo |
| 4. What does a singer need? | <input type="checkbox"/> hike | <input type="checkbox"/> bike | <input type="checkbox"/> mike |


Writing to Learn

Write a sports story for a newspaper. Use at least three vocabulary words.

Clips

Complete a chain for each word. In each circle, write a word that is related to the word just before it. An example is done for you.

fan follower enthusiastic cheering autograph

1.

coed

2.

ref

3.

limo

4.

curio

5.

grad

6.

champ

7.

taxi

8.

mike

9.


rev

Blends

splatter	squiggle	squawk	paratroops	flurry
glimmer	medevac	spacelab	telethon	flare

A **BLEND** IS A WORD FORMED WHEN PARTS OF TWO WORDS ARE COMBINED OR BLENDED TOGETHER. A BLEND IS ALSO CALLED A *PORTMANTEAU* WORD. A PORTMANTEAU IS A SUITCASE WITH TWO SIDES.

- If you **splatter** something, you spray it around.
- A **squiggle** is a twist or curve.
- A **squawk** is a loud, harsh sound.
- A **flurry** is a sudden gust or movement.
- A **glimmer** is a gleam.
- A **medevac** is a helicopter for transporting wounded people.
- A **spacelab** is a laboratory in space.
- A TV program that lasts many hours is a **telethon**.
- When something **flares**, it flames up quickly.


Paratroops are military units that use parachutes to descend behind enemy lines.

A. Write the blend formed from each pair of words.

1. squall and squeak _____
2. television and marathon _____
3. splash and spatter _____
4. medical and evacuation _____
5. parachute and troops _____
6. squirm and wiggle _____
7. gleam and shimmer _____
8. flame and glare _____

B. Write the vocabulary word for each clue.

1. I'm a place where research goes on.

2. I sometimes arrive in the form of snow.

Blends

splatter	squiggle	squawk	paratroops	flurry
glimmer	medevac	spacelab	telethon	flare

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

- The _____ arrived quickly to pick up the injured soldiers.
- Scientists aboard the _____ announced some new discoveries today.
- The driver lit a _____ to show where the disabled car was.
- A _____ of light from the moon fell across the floor.
- That _____ was from the hen in the barnyard.
- Jamal drew a _____ on his notepad during the lecture.
- Don't _____ paint all over your new shirt when you open the can.
- Millions of people watched the _____ to raise money for charity.
- The breeze created a small _____ that rustled the leaves.
- As they neared the target, the _____ got ready to drop from the plane.

B. Read each question. Choose the best answer.

- | | | | |
|---------------------------|------------------------------------|-----------------------------------|-------------------------------------|
| 1. Which one is a noise? | <input type="checkbox"/> squawk | <input type="checkbox"/> squiggle | <input type="checkbox"/> square |
| 2. Which one is a light? | <input type="checkbox"/> glance | <input type="checkbox"/> glimmer | <input type="checkbox"/> glutton |
| 3. What is a medevac for? | <input type="checkbox"/> destroy | <input type="checkbox"/> resist | <input type="checkbox"/> rescue |
| 4. Which one is long? | <input type="checkbox"/> telephone | <input type="checkbox"/> telethon | <input type="checkbox"/> technician |


Writing to Learn

Write a communication from a spacelab to control center on Earth. Use at least three vocabulary words.

Blends

Use the clues to complete the puzzle.


Across

- 1. a sudden outburst
- 2. a place where observations occur
- 3. what a parrot does
- 4. evacuation aircraft
- 5. a kind of glow
- 6. a lengthy show
- 7. highly trained jumpers

Down


- 1. what a fire does
- 2. not a straight line
- 3. a messy sprinkle

Collective Nouns

colony	knot	skulk	company	string
gaggle	school	bed	gang	troop

A **COLLECTIVE NOUN** NAMES A GROUP OF ANIMALS, PEOPLE, OR THINGS. A COLLECTIVE NOUN CAN HAVE A SINGULAR OR PLURAL VERB DEPENDING ON HOW IT IS USED IN A SENTENCE.

- Ants live together in a **colony**.
- When you see a group of toads, they're in a **knot**.
- Foxes are found together in a **skulk**.
- A group of ponies is called a **string**.
- A group of geese on water is a **gaggle**.
- A group of fish is called a **school**.
- Oysters live in a **bed**.
- A **gang** of elk is a group of them.
- Kangaroos jump around together in a **troop**.


You'll find parrots together in a **company**.

A. Match each animal to its collective noun.

- | | |
|-------------|------------------|
| 1. fox | a. troop |
| 2. elk | b. colony |
| 3. kangaroo | c. skulk |
| 4. geese | d. gang |
| 5. ant | e. gaggle |

B. The words for some collective nouns have other meanings. Study the pictures. Write the animal name that has the same group name as the picture name.

- | | |
|---|--|
| 1.  | 2.  |
| _____ | _____ |
| 3.  | 4.  |
| _____ | _____ |
| 5.  | |
| _____ | |

Collective Nouns

colony	knot	skulk	company	string
gaggle	school	bed	gang	troop

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

1. You have to go to Australia to see a _____ of kangaroos.
2. The divers looked for a _____ of oysters.
3. In the rain forest, a _____ of parrots lives in the trees.
4. A _____ of geese honked as we drove up to the farm.
5. There's a _____ of ants out on the patio.
6. The cowboy led a _____ of ponies across the road.
7. Down by the pond, there's a _____ of toads.
8. A _____ of tuna swam by the boat.
9. Watch out for the _____ of foxes in the woods.
10. We saw a _____ of elk in the mountains out West.

B. Read each question. Choose the best answer.

- | | | | |
|----------------------------|----------------------------------|---------------------------------|---------------------------------|
| 1. Which group can fly? | <input type="checkbox"/> colony | <input type="checkbox"/> knot | <input type="checkbox"/> gaggle |
| 2. Which group has scales? | <input type="checkbox"/> skulk | <input type="checkbox"/> school | <input type="checkbox"/> string |
| 3. What's found in a bed? | <input type="checkbox"/> pear | <input type="checkbox"/> peanut | <input type="checkbox"/> pearl |
| 4. Which group has a joey? | <input type="checkbox"/> company | <input type="checkbox"/> gang | <input type="checkbox"/> troop |


Writing to Learn

Choose one group of animals to research and report on. Include any other special words that refer to the animal, such as words for its young, males, females, and alternative collective nouns.

Collective Nouns

An analogy is a comparison based on how things are related to one another. Complete each of these analogies with a vocabulary word.

1. A cow is to a herd as an elk is to a _____ .
2. A robin is to a flock as a goose is to a _____ .
3. A hornet is to a swarm as an ant is to a _____ .
4. A chicken is to a clutch as a parrot is to a _____ .
5. A wolf is to a pack as a fox is to a _____ .
6. A lion is to a pride as a kangaroo is to a _____ .
7. A frog is to an army as a toad is to a _____ .
8. A donkey is to a pace as a pony is to a _____ .
9. A seal is to a trip as a fish is to a _____ .
10. A whale is to a pod as an oyster is to a _____ .


Content Words: Geography

isthmus	peninsula	strait	delta	oasis
tributary	valley	gorge	plateau	archipelago

SPECIAL WORDS NAME DIFFERENT LANDFORMS AND BODIES OF WATER IN **GEOGRAPHY**.

A **strait** is a narrow channel that connects two larger bodies of water.

An **isthmus** is a narrow strip of land that connects two large areas of land.

A **peninsula** is an area of land that is surrounded by water on three sides.


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

An **oasis** is a fertile place in a desert where there are water, trees, and other plants.


A branch of a river is called a **tributary**. / A **valley** is the land that lies between mountains or hills.

A **gorge** is a deep, narrow valley that often has a stream running through it.

A **plateau** is a large area of high, flat land. / A chain of islands is called an **archipelago**.


A. Write the name for each picture.


B. Write a vocabulary word for each clue.

- I'm like a branch but not on a tree trunk. _____
- It's fun to island-hop through me. _____
- I'm a good place to stop in the desert. _____
- Another word for me is *canyon*. _____

Content Words: Geography

isthmus	peninsula	strait	delta	oasis
tributary	valley	gorge	plateau	archipelago

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

- The Cheyenne River is a _____ of the Missouri River.
- A famous _____ is at the mouth of the Mississippi River.
- A _____ near the tip of South America is named for Ferdinand Magellan.
- The Galápagos Islands off South America form an _____ .
- Spain and Portugal are on a large body of land called a _____ .
- Napa is a _____ in California that is famous for its grapes.
- You might see camels at an _____ in the Sahara Desert.
- The country of Panama forms an _____ between North and South America.
- The high, flat land of central Mexico is a _____ .
- A waterfall sometimes descends into a deep _____ .

B. Read each question. Choose the best answer.

- | | | | |
|--------------------------|------------------------------------|----------------------------------|--------------------------------------|
| 1. Which one connects? | <input type="checkbox"/> island | <input type="checkbox"/> isthmus | <input type="checkbox"/> oasis |
| 2. Which one is highest? | <input type="checkbox"/> plateau | <input type="checkbox"/> valley | <input type="checkbox"/> delta |
| 3. Which one flows? | <input type="checkbox"/> tribute | <input type="checkbox"/> tribune | <input type="checkbox"/> tributary |
| 4. What is Florida? | <input type="checkbox"/> peninsula | <input type="checkbox"/> gorge | <input type="checkbox"/> archipelago |


Writing to Learn

Use a world map or globe to find real examples of three vocabulary words for landforms or bodies of water. Write a description of each.

Content Words: Geography

Read the clues. Then complete the puzzle.

1. found in a river mouth _____
2. land between mountains _____
3. a narrow passage of water _____
4. higher than a plain and flatter than a hill _____
5. a land link _____
6. a string of islands over a wide area _____
7. an arm of land that extends into the water _____
8. something like a deep canyon _____
9. a branch of a river _____
10. desert destination _____


1. ___ **E** ___ ___ ___
2. ___ **A** ___ ___ ___ ___
3. ___ ___ **R** ___ ___ ___
4. ___ ___ ___ **T** ___ ___ ___
5. ___ ___ ___ **H** ___ ___ ___
6. ___ ___ ___ ___ ___ **P** ___ ___ ___ ___ ___
7. ___ ___ ___ ___ ___ ___ ___ **A**
8. ___ ___ **R** ___ ___
9. ___ **T** ___ ___ ___ ___ ___ ___ ___
10. ___ ___ **S** ___ ___

Content Words: Poetry

rhyme	meter	simile	couplet	personification
haiku	metaphor	alliteration	onomatopoeia	sonnet

SPECIAL WORDS ARE USED IN **POETRY**.

When a word imitates the sound of something, it is called **onomatopoeia**.


A word that has the same ending sound as another word is a **rhyme**.

Meter is the arrangement of beats in a line of poetry.

A **simile** uses the words *like* or *as* to compare two unlike things.

A **couplet** is two lines of poetry that usually rhyme.

In **personification**, a human characteristic is given to something that is not human.

A **haiku** is a three-line poem in which there are five, seven, and five syllables per line.

A **metaphor** is a comparison of two unlike things.

The repetition of the first sound of several words in a poem is **alliteration**.

A **sonnet** is a poem with 14 lines written in a certain meter and with a special rhyme scheme.

A. Circle the best word for each example.

- | | | | |
|--|-------------|--------------------|--------------------|
| 1. What do you see? A pig in a tree. | a. haiku | b. rhyme | c. metaphor |
| 2. An emerald is as green as grass. | a. simile | b. couplet | c. rhyme |
| 3. The rain has silver sandals. | a. sonnet | b. onomatopoeia | c. personification |
| 4. The Moon's the North Wind's cookie. | a. metaphor | b. alliteration | c. simile |
| 5. Silly Sally sits on the sidewalk. | a. sonnet | b. onomatopoeia | c. alliteration |
| 6. Clatter, bang boom. Look who's in the room. | a. metaphor | b. personification | c. onomatopoeia |

B. Write the vocabulary word for each clue.

- I am a rhythm pattern. _____
- I'm a twosome. _____
- Shakespeare wrote many of me. _____
- I am a poem but do not rhyme. _____

Content Words: Poetry

rhyme	meter	simile	couplet	personification
haiku	metaphor	alliteration	onomatopoeia	sonnet

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

1. A tongue twister is an example of _____ .
2. In her _____ , Jessie used the word *as*.
3. Poets often use _____ to create sounds.
4. Although it only has two lines, a _____ can express a lot.
5. A _____ is a short poem that originated in Japan.
6. By giving the table a voice, Rich used _____ in his poem.
7. Not all poems have _____ ; some are in blank verse.
8. Like music, poetry has a _____ made up of accented and unaccented beats.
9. When you write a _____ , you must include 14 lines.
10. Hunter wrote, "My clothes were a mountain on the floor" as his _____ .

B. Read each question. Choose the best answer.

1. Which one depends on consonants? alligator alliteration alliance
2. Which one's a poem? sonnet solar sonic
3. What is "squeak"? metaphor personification onomatopoeia
4. What has 17 syllables? couplet haiku sonnet


Writing to Learn

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

Content Words: Poetry

Use the vocabulary words to fill in the map. Then add other poetry words that you know.

Forms of Poetry

1. _____
2. _____
3. _____


Poetic Devices

6. _____
7. _____
8. _____
9. _____
10. _____

Figures of Speech

4. _____
5. _____

Funny Words

doodad	hodgepodge	chitchat	namby-pamby	fiddlesticks
flabbergast	lollygag	hullabaloo	rapsallion	nitty-gritty

SOME WORDS ARE FUN TO KNOW AND USE BECAUSE THEY SOUND OR LOOK **FUNNY**.

Her hat has a fancy ornament called a **doodad**.


A **hodgepodge** is a big mess.

Chitchat is friendly or idle talk.

Someone who is **namby-pamby** is lacking in strength.

Fiddlesticks means "nonsense."

If you **flabbergast** people, you surprise them.

When you **lollygag**, you while away time.

A loud disturbance is a **hullabaloo**.

A **rapsallion** is a scamp. / **Nitty-gritty** is something essential.

A. Read the words in each row. Cross out one word that does not have a similar meaning to the vocabulary word.

- | | | | |
|-----------------------|------------|---------|------------|
| 1. hodgepodge | jumble | hogwash | disorder |
| 2. rapsallion | ragtime | rascal | rogue |
| 3. flabbergast | astonish | amaze | flatter |
| 4. namby-pamby | weak | insipid | naughty |
| 5. lollygag | lollipop | fritter | dillydally |
| 6. doodad | gewgaw | doodle | object |
| 7. hullabaloo | commotion | uproar | humor |
| 8. chitchat | chimpanzee | gossip | rumor |

B. Read the words in each row. Write a vocabulary word that means almost the same thing.

- foolishness, rubbish, _____
- important, core, _____

Funny Words

doodad	hodgepodge	chitchat	namby-pamby	fiddlesticks
flabbergast	lollygag	hullabaloo	rapscallion	nitty-gritty

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

- Delia thought the main character was weak and rather _____ .
- Mrs. Perez wished her son would help out and not _____ in his room all day.
- Grandma has some kind of _____ on her dresser.
- Nelson does not like us to _____ and make noise when he is reading the paper.
- When the cat knocked over the garbage can, there was such a _____ !
- That puppy is nothing but trouble; he's a little _____ .
- That trick will _____ the unsuspecting audience.
- Jake's room is a _____ of junk.
- Let's get to the _____ of the problem.
- Dad said, " _____ , kids! There's no one under the bed."

B. Read each question. Choose the best answer.

- Which one's namby-pamby? hero weakling leader
- What might a rapscallion cause? hullabaloo horoscope honeycomb
- Why might you lollygag? energetic busy lazy
- Which one's a messy drawer? tidy hodgepodge empty


Writing to Learn

Write some chitchat that two people might share. Use at least three vocabulary words.

Funny Words

Play a game of Move On. Find a word in the first box that does not have the same meaning as the other three words. Move that word to the next box by writing it on the blank line. Continue until you reach the last box. Complete the sentence in that box.

Start here .


<p>object article hodgepodge doodad</p>	<p>_____</p> <p>disorder rapscallion jumble</p>	<p>chitchat scamp _____</p> <p>troublemaker</p>
<p>Words are the _____</p> <p>of communication.</p>		<p>talk gossip hullabaloo _____</p>
<p>wishy-washy _____</p> <p>weak nitty-gritty</p>		<p>racket _____</p> <p>clamor flabbergast</p>
<p>namby-pamby silliness nonsense _____</p>	<p>tarry _____</p> <p>waste fiddlesticks</p>	<p>_____</p> <p>astound lollygag surprise</p>

Latin Roots *ped, numer, liber*

pedal	pedestal	numeral	enumerate	liberal
pedestrian	biped	numerous	numerator	liberty

MANY WORDS HAVE LATIN ROOTS.

A **pedestrian** is someone who goes on foot.


Root:

Ped means "foot."

A **pedal** is a lever worked by a foot.

A **pedestal** is a base on which a statue stands.

A **biped** is an animal with two feet.

Numer means "number."

A **numeral** is a word or letter that stands for a number.

Numerous means "a great many."

When you **enumerate** something, you go over it step by step.

A **numerator** is the number above the line in a fraction.

Liber means "free."

Liberal means "giving freely."


Liberty is freedom.

A. Read each word. Write the word(s) from the box that mean the same thing.

restate	walker	plenty
support	generous	foot bar

1. **numerous** _____
2. **enumerate** _____
3. **pedestrian** _____
4. **pedestal** _____
5. **liberal** _____
6. **pedal** _____

B. Write a vocabulary word for each picture.


1.


2.


3.


4.

Latin Roots *ped, numer, liber*

pedal	pedestal	numeral	enumerate	liberal
pedestrian	biped	numerous	numerator	liberty

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

1. Can Selma _____ all 50 states?
2. The American people are proud of their tradition of _____.
3. The mosquitoes were so _____ that we ran inside.
4. The _____ waited for the light before crossing.
5. What is the _____ of this fraction?
6. Hakim was a _____ giver and helped many organizations.
7. A bird is an example of a _____.
8. The driver stepped on the gas _____ so he wouldn't be late.
9. Brent admired the sculpture on its marble _____.
10. The ancient Mayans used a _____ system of dots and dashes.

B. Read each question. Choose the best answer.

1. Which one do you move? pedestal pedicure pedal
2. Which one is a biped? hawk hippo horse
3. Which one's for pedestrians? sideburn sideline sidewalk
4. What is seven? numerous nuisance numeral


Writing to Learn

Explain why it is helpful to know the root of a word. Use at least three vocabulary words as your examples.

Latin Roots *ped, numer, liber*

Read the clues. Then complete the puzzle.

1. ample _____
2. used to make a bicycle move _____
3. a holder for a statue _____
4. a two-footed creature _____
5. to count out _____
6. used in zip codes _____
7. several or more _____
8. above a denominator _____
9. independence _____
10. someone who strides _____

	1.	L	_ _ _ _ _
2.	_ _ _	A	_ _
3.	_ _ _ _ _	T	_ _
4.	_	I	_ _ _
5.	_	N	_ _ _ _ _
6.	_ _ _ _	R	_ _
7.	_ _ _ _ _	O	_ _
8.	_ _ _ _ _	O	_
9.	_ _ _ _ _	T	_
10.	_ _ _ _	S	_ _ _ _

Latin Roots *clar, dict*

clarity	clarify	clarion	predict	diction
declare	declaration	dictate	dictator	dictionary

MANY WORDS HAVE
LATIN ROOTS.


A **dictionary** is a book of alphabetized words, their meanings, and pronunciations.

Root:

Clar means “clear.”

Clarity is clearness.

When you **declare** something, you make it known.

If you **clarify** something, you make it clear.

A **declaration** is an announcement.

A **clarion** is a clear, shrill sound.

Dict means “say.”

If you **dictate** something, you say it aloud for someone to write down.

When you **predict** something, you say what will happen next.

A **dictator** is a person who rules with total authority.

Diction is a person’s manner of speaking.

A. Read the vocabulary word. Find and circle two other words that mean almost the same thing.

- | | | | |
|-----------------------|-------------|----------|--------------|
| 1. diction | wording | phrasing | opinion |
| 2. clarify | interpret | inquire | explain |
| 3. predict | prevent | foretell | prophecy |
| 4. declare | proclaim | announce | demand |
| 5. clarity | obviousness | hidden | clearness |
| 6. declaration | statement | delay | proclamation |
| 7. dictator | ruler | despot | citizen |

B. Underline the root in each word.

1. **clarion** 2. **dictate** 3. **dictionary**

Latin Roots *clar, dict*

clarity	clarify	clarion	predict	diction
declare	declaration	dictate	dictator	dictionary

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

- In this scene, the prince will _____ his love for the princess.
- If you don't know a word's definition, use a _____ .
- Nat practiced his _____ before giving his talk to the group.
- The children can _____ stories to go with their drawings.
- All the weather reports for tomorrow _____ patchy fog with periods of rain.
- The article said that the _____ had clamped down on civil rights.
- The _____ of light and color in that painting is remarkable.
- This _____ states that school will close early on Friday.
- The trumpet sounded a _____ call to begin the race.
- A member of the audience asked the speaker to _____ his statement.

B. Read each question. Choose the best answer.

- | | | | |
|-----------------------------|-----------------------------------|----------------------------------|-------------------------------------|
| 1. Which one's a reference? | <input type="checkbox"/> dictator | <input type="checkbox"/> diction | <input type="checkbox"/> dictionary |
| 2. Why might you clarify? | <input type="checkbox"/> secret | <input type="checkbox"/> clarity | <input type="checkbox"/> cleverness |
| 3. What can you predict? | <input type="checkbox"/> past | <input type="checkbox"/> present | <input type="checkbox"/> future |
| 4. Which one can you hear? | <input type="checkbox"/> clarion | <input type="checkbox"/> clam | <input type="checkbox"/> clay |


Writing to Learn n

Write a prediction about something you think will happen. Use at least two vocabulary words.

Latin Roots clar, dict

Write the vocabulary word for each clue. Then write the circled letters on the correct numbered lines at the bottom of the page to answer the riddle.

WHERE CAN YOU ALWAYS FIND MONEY?

1. make something apparent _ _ _ _ _ (O) _
2. a word book _ (O) _ _ _ _ _ _ _
3. how you speak _ _ _ _ _ (O) _
4. to state something _ _ _ _ _ (O) _
5. make a kind of guess _ _ _ _ _ (O) _
6. an authoritative figure _ _ _ _ _ (O) _
7. sound of a battle horn _ _ _ _ _ (O) _
8. lucidity _ _ _ (O) _ _ _
9. a decree _ _ _ (O) _ _ _ _ _
10. read aloud for a typist (O) _ _ _ _ _


_____ 10 2 9 5 7 6 3 8 4 1

Greek Word Parts *mech, meter, path*

mechanic	diameter	thermometer	speedometer	sympathy
mechanize	barometer	kilometer	pathetic	pathology

MANY ENGLISH WORDS HAVE GREEK WORD PARTS.

A **diameter** is a straight line that goes through the center of a circle.


Greek Word Part:

Mech means “machine.” A **mechanic** is someone who repairs machines.

Mechanize means “to do by machine.”

Meter means “measure.” A **barometer** measures the pressure of the atmosphere.

A **thermometer** measures temperature.

A **kilometer** is a measure of length in the metric system.

A **speedometer** measures how fast a vehicle is going.

Path means “suffer.” **Pathetic** means “pitiful.”

When you feel **sympathy**, you feel sorry for someone.

The study of disease is called **pathology**.

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

- | | |
|---|----------------|
| 1. the field of a pathologist | a. thermometer |
| 2. a shorter measurement than a mile | b. mechanic |
| 3. someone who can fix a car | c. diameter |
| 4. what you show for a sad friend | d. speedometer |
| 5. a hot and cold measuring instrument | e. kilometer |
| 6. helps drivers keep to the speed limit | f. pathology |
| 7. a line segment dividing a circle into halves | g. sympathy |

B. Underline the Greek word part in each word.

1. **pathetic** 2. **mechanize** 3. **barometer**

Greek Word Parts *mech, meter, path*

mechanic	diameter	thermometer	speedometer	sympathy
mechanize	barometer	kilometer	pathetic	pathology

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

1. With her torn dress and dirty face, the child was _____ .
2. A machine can _____ the work in a factory.
3. In health care, _____ is an important field.
4. Betty got a lot of _____ when she broke her arm.
5. The _____ of Earth is about 8,000 miles.
6. There are 1000 meters in a _____ .
7. When a _____ shows low pressure, it means cloudy weather.
8. As we drove home, Mom checked the _____ from time to time.
9. A look at the _____ told the nurse that the man had a high temperature.
10. The _____ arrived to repair the washing machine.

B. Read each question. Choose the best answer.

- | | | | |
|-----------------------------------|------------------------------------|------------------------------------|------------------------------------|
| 1. Who needs sympathy? | <input type="checkbox"/> winner | <input type="checkbox"/> loser | <input type="checkbox"/> spectator |
| 2. Who studies pathology? | <input type="checkbox"/> doctor | <input type="checkbox"/> mechanic | <input type="checkbox"/> teacher |
| 3. Who needs a thermometer? | <input type="checkbox"/> visitor | <input type="checkbox"/> patient | <input type="checkbox"/> messenger |
| 4. What does a meteorologist use? | <input type="checkbox"/> barometer | <input type="checkbox"/> kilometer | <input type="checkbox"/> diameter |


Writing to Learn

Explain how three of the vocabulary words are formed.

Greek Word Parts *mech, meter, path*

Use the clues to complete the puzzle.


Across:


- 2. woeful
- 4. motorize
- 5. the abbreviation is km
- 7. compassion
- 9. a measuring instrument for temperature

Down:

- 1. people who know how machines work
- 2. examination of illness
- 3. a speed reader
- 6. twice the radius of a circle
- 8. pressure gauge

Acronyms

scuba	radar	modem	quasar	canola
zip	sonar	laser	snafu	veep


AN **ACRONYM** IS A WORD MADE FROM THE FIRST LETTERS OF A PHRASE.

Scuba gear enables a diver to breathe underwater.

Radar is an instrument that uses radio waves to determine the distance, direction, and speed of unseen objects.

A **modem** is a device that converts communications signals.

A heavenly object that lets off a blue light and radio waves is a **quasar**.

Canola is a kind of oil used for cooking.

Sonar is a device that uses sound waves to locate objects underwater.

A **laser** produces a strong, narrow beam of light.

If something turns into a big disorganized mess, it's a **snafu**.

A **veep** is a vice president.

A **zip** code is a way of identifying places in the United States for mail delivery.

A. Draw a line to match each phrase to the correct acronym.

- | | |
|--|-----------|
| 1. radio detecting and ranging | a. quasar |
| 2. modulator and demodulator | b. zip |
| 3. Canada oil—low acid | c. laser |
| 4. sound navigation ranging | d. snafu |
| 5. self-contained underwater breathing apparatus | e. radar |
| 6. light amplification by stimulated emission of radiation | f. modem |
| 7. quasi stellar | g. canola |
| 8. zone improvement plan | h. scuba |
| 9. situation normal all fouled up | i. sonar |

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

Acronyms

scuba	radar	modem	quasar	canola
zip	sonar	laser	snafu	veep

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

1. A _____ is larger than a star, but smaller than a galaxy.
2. Don't forget the _____ code when you address a letter.
3. The doctor used a _____ beam to cut away the diseased tissue.
4. A ship's _____ can spot other ships and prevent collisions.
5. The chef used _____ oil on the salad.
6. A submarine uses _____ to guide it as it descends below water surface.
7. Miles was promoted to be the _____ of his division.
8. Carefully, the diver checked her _____ equipment before using it.
9. The storm caused a huge _____ in the plans for the parade.
10. Be sure your _____ is working when you send e-mail.

B. Read each question. Choose the best answer.

- | | | | |
|---------------------------|--------------------------------|---------------------------------|----------------------------------|
| 1. Which one is liquid? | <input type="checkbox"/> candy | <input type="checkbox"/> canola | <input type="checkbox"/> caramel |
| 2. Which one is numbers? | <input type="checkbox"/> zinc | <input type="checkbox"/> zipper | <input type="checkbox"/> zip |
| 3. Which one's a problem? | <input type="checkbox"/> sonar | <input type="checkbox"/> scuba | <input type="checkbox"/> snafu |
| 4. Which one's a leader? | <input type="checkbox"/> veep | <input type="checkbox"/> veil | <input type="checkbox"/> vein |


Writing to Learn

Write a science fiction story. Use at least three vocabulary words.

Acronyms

Read the clues. Write the word next to the clue. Then find and circle each word in the puzzle.

1. an underwater breathing tank _____
2. a yellow vegetable oil _____
3. second in command _____
4. sound wave equipment _____
5. a postal sorting system _____
6. radio wave equipment _____
7. a powerful light beam _____
8. a computer has one _____
9. seen through a telescope _____
10. a botched situation _____

S	W	H	S	B	E	J	X	A	C	V
C	A	N	O	L	A	T	Q	R	K	E
U	C	F	N	M	P	D	S	N	G	E
B	V	D	A	F	Y	L	B	Z	I	P
A	U	J	R	A	D	A	R	A	Q	W
E	N	Z	G	W	C	S	X	G	U	I
M	X	Q	M	O	D	E	M	L	A	R
T	V	S	I	L	B	R	O	T	S	H
D	K	Y	M	N	X	K	E	C	A	A
S	N	A	F	U	V	O	J	Z	R	F

British English

pram	larder	flat	underground	chemist
lift	cupboard	holiday	nappy	cutlery


SOME ENGLISH WORDS HAVE DIFFERENT MEANINGS IN **BRITAIN** THAN THEY DO IN THE UNITED STATES.

- A **pram** is a baby carriage.
- A **larder** is a pantry.
- If you rent a **flat**, you rent an apartment.
- The **underground** is a subway.
- A **chemist** is a druggist.
- If you ride in a **lift**, you take an elevator.
- A **cupboard** is a closet.
- A diaper is called a **nappy** by the British.
- When you set the table with **cutlery**, you use silverware.


When you go on **holiday**, you take a vacation.

A. Write a vocabulary word for each picture.


B. Read the words in each row. Write the vocabulary word that means the same thing.

- 1. storeroom, pantry _____
- 2. carriage, buggy _____
- 3. recess, vacation _____
- 4. pharmacist, druggist _____

British English

pram	larder	flat	underground	chemist
lift	cupboard	holiday	nappy	cutlery

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

1. Mother brought an extra _____ for the baby when we went out.
2. Harriet looked in the _____ for something to eat.
3. A customer called the _____ to get his prescription filled.
4. The commuters took the _____ to get to their jobs.
5. Will the Marks take their dog when they go on _____ ?
6. Push the button for the _____ if you're going to the tenth floor.
7. Olivia placed _____ on the table for lunch.
8. Mrs. Elliot put the infant in the _____ so she could go for a walk.
9. The doors to the _____ were open and clothes spilled out.
10. Malcolm rented a _____ for the year he would live in London.

B. Read each question. Choose the best answer.

- | | | | |
|--------------------------------|-------------------------------------|--------------------------------------|--------------------------------------|
| 1. Which one can you ride? | <input type="checkbox"/> underneath | <input type="checkbox"/> underweight | <input type="checkbox"/> underground |
| 2. Which one's for a baby? | <input type="checkbox"/> prom | <input type="checkbox"/> prim | <input type="checkbox"/> pram |
| 3. Which one moves vertically? | <input type="checkbox"/> sift | <input type="checkbox"/> lift | <input type="checkbox"/> rift |
| 4. Which one's for living? | <input type="checkbox"/> float | <input type="checkbox"/> flit | <input type="checkbox"/> flat |


Writing to Learn

Write an e-mail message from a British pen pal to one in America. Use at least three vocabulary words.

British English

Complete the chart by adding the missing word or words under each heading.
The first one is done for you.


American Word	British Word	Another Meaning for British Word
1. elevator	lift	raise up _____
2. silverware	_____	cutting instrument
3. apartment	flat	_____
4. closet	_____	cabinet
5. _____	nappy	a shallow dish
6. _____	underground	beneath Earth's surface
7. pantry	_____	a kind of beetle
8. druggist	chemist	_____
9. baby carriage	_____	small rowboat
10. _____	holiday	day of celebration

Word Stories

album	ketchup	leotard	cyclone	dahlia
oxygen	manuscript	academy	zany	volcano

MANY WORDS HAVE INTERESTING **STORIES** ABOUT THEIR ORIGIN.

If someone is **zany**, that person is clownish.


An **album** is a book with blank pages for holding photos or other collections.

Ketchup is a tomato sauce. / A **leotard** is a bodysuit that dancers wear.

A **cyclone** is a violent, rotating windstorm. / A **dahlia** is a kind of flower.

Oxygen is a colorless gas in the air that people, animals, and plants need to breathe.

Manuscript is the text of a book or paper. / An **academy** is a school.

A **volcano** is a cone-shaped mountain that is formed by lava erupting from a crack in Earth's surface.

A. Write a vocabulary word for each word story.

- The Greek word *kyklos* refers to a circle. _____
- The Italian word *zanni* means a clown. _____
- In ancient Rome, public notices were posted on blank tablets named from the Latin word *albus*, meaning "white." _____
- The Greek philosopher Plato taught students in a grove called Akademeia. _____
- Long ago, people in China made a pickled fish sauce called ke-tsiap. _____
- Two Latin words, *manu* and *scriptus*, mean "hand" and "write." _____

B. Draw a line from each vocabulary word to the person associated with the word.

- | | |
|-------------------|---|
| 1. oxygen | a. Vulcan was the Roman god of fire. |
| 2. volcano | b. Anders Dahl was a Swedish botanist in the 1700s. |
| 3. leotard | c. French chemist Antoine Laurent Lavoisier first used this word after an important element was identified in the 18th century. |
| 4. dahlia | d. Jules Léotard was a French tightrope walker. |

Word Stories

album	ketchup	leotard	cyclone	dahlia
oxygen	manuscript	academy	zany	volcano

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

- The forecaster warned of a _____ forming over the ocean.
- Tito graduated from the _____ at the head of his class.
- Ruth wore a black _____ when she took the exercise class.
- Mt. St. Helen's is an active _____ in Washington State.
- Without enough _____, a plant will die.
- Carmen added _____ to her shopping list for the barbecue.
- The cast gave a _____ performance that made the audience laugh.
- At the botanical gardens, we saw some beautiful _____.
- Mrs. Quinn keeps an _____ with pictures of family outings.
- Logan reread his _____ before sending it to the publisher.

B. Read each question. Choose the best answer.

- | | | | |
|----------------------------|----------------------------------|----------------------------------|-------------------------------------|
| 1. Which one seasons? | <input type="checkbox"/> ketchup | <input type="checkbox"/> ketch | <input type="checkbox"/> kettle |
| 2. Which one's essential? | <input type="checkbox"/> volcano | <input type="checkbox"/> cyclone | <input type="checkbox"/> oxygen |
| 3. Which one opens? | <input type="checkbox"/> alert | <input type="checkbox"/> alarm | <input type="checkbox"/> album |
| 4. Which one needs oxygen? | <input type="checkbox"/> dahlia | <input type="checkbox"/> leotard | <input type="checkbox"/> manuscript |


Writing to Learn

Find out more about the story behind one of the vocabulary words. Write a short report to explain its background.

Word Stories

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

1. foolish

clownish

loony

2. edit

write

revise

3. tornado

typhoon

damage

4. spicy

hamburger

reddish

5. mountain

lava

eruption

6. garden

water

blossom

7. stamp

autograph

wedding

8. gymnast

acrobat

dancer

9. school

college

university

10. nitrogen

carbon

hydrogen


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

retroactive	irresponsible	malfunction	intersection	abduct
retrospective	irrational	malformed	interpose	abstain

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

- retro-** means "backward"
- ir-** means "not"
- mal-** means "bad"
- inter-** means "between"
- ab-** means "from"

If something **malfunctions**, it doesn't work.


A law that is **retroactive** applies to events before the law was passed.

A **retrospective** is a survey of past experiences.

If you are **irresponsible**, you are not responsible.

When someone is **irrational**, that person is not thinking clearly.

Malformed means "poorly shaped." / An **intersection** is where one thing crosses another.

To **interpose** means "to come between things." / **Abduct** means "carry off by force."

If you **abstain** from something, you do without it.

A. Read the words in each row. Write a vocabulary word that means almost the same thing.

1. unreliable, untrustworthy _____
2. refrain, forego _____
3. intervene, insert _____
4. distorted, misshapen _____
5. seize, kidnap _____
6. illogical, unreasonable _____

B. Add the correct prefix to each word to form a new word. Use the meaning clue in parentheses to help you.

1. (backward) _____active
2. (between) _____section
3. (bad) _____function
4. (backward) _____spective

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

retroactive	irresponsible	malfunction	intersection	abduct
retrospective	irrational	malformed	interpose	abstain

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

1. Bria found it very hard to _____ from chocolate.
2. That tree has a _____ and twisted trunk.
3. To reach the library, turn right at the next _____ .
4. In the story, a dragon tries to _____ the princess.
5. There will be a _____ of the artist's work at the gallery next week.
6. Ming tried to _____ her ideas into the conversation.
7. It was _____ of Ryan to leave your bike out all night.
8. Let's hope the washing machine doesn't _____ because we have a lot of laundry.
9. Heavy traffic can make some drivers upset and _____ .
10. The tax increase will be _____ to the first of the year.

B. Read each question. Choose the best answer.

1. Which one's an intersection? circle curve cross
2. What does a dieter do? abduct abstain absurd
3. What can malfunction? rock rocket rocky
4. When might you intervene? fight field fiction


Writing to Learn

Explain how a prefix changes the meaning of a word. Use at least three vocabulary words as examples.

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

Underline the prefix in each word below. Use what you know about the prefix meaning to write the meaning of the word. Check your answers in a dictionary.

1. interstate

2. irregular

3. malcontent

4. abnormal

5. irreverence

6. absent

7. interdependence

8. retrovirus


9. malnutrition

10. retro-rocket

Prefixes **bi-**, **com-**, **il-**, **hydro-**, **mono-**

bivalve	commiserate	illegal	hydroplane	monotone
biannual	compile	illiterate	hydroelectric	monosyllable

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


A **bivalve** is a shell with two parts that hinge together.

- bi-** means "two"
- com-** means "with"
- il-** means "not"
- hydro-** means "water"
- mono-** means "single"

A **biannual** event occurs twice a year.

If you **commiserate** with someone, you feel sorrow for his or her trouble.

When you **compile** things, you collect them. / Something that is **illegal** is against the law.

A person who does not know how to read or write is **illiterate**.

A **hydroplane** can land or take off on water. / Electricity made from waterpower is **hydroelectric**.

Monotone means "sameness of tone or style." / A **monosyllable** is a word with one syllable.

A. Read each word. Write the word from the box that means almost the same thing.

compile	commiserate
illiterate	illegal
monotone	hydroplane

1. unlearned _____
2. seaplane _____
3. pity _____
4. unlawful _____
5. assemble _____
6. drone _____

B. Add the correct prefix to each word to form a new word. Use the meaning clue in parentheses to help you.

1. (two) _____valve
2. (single) _____syllable
3. (water) _____electric
4. (two) _____annual

Prefixes *bi-*, *com-*, *il-*, *hydro-*, *mono-*

bivalve	commiserate	illegal	hydroplane	monotone
biannual	compile	illiterate	hydroelectric	monosyllable

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

- Cody will _____ a list of names for the party.
- The reporter expected more than a _____ when she asked the candidate a question.
- That dam provides _____ power for much of the state.
- Our school has a _____ picnic, once in the fall and again in the spring.
- The bathers found a _____ in the sand at the beach.
- We _____ with people who lose their homes in disasters like floods.
- In some cities, it's _____ to make a right turn on a red light.
- The speaker was very boring because he spoke in a _____ .
- The _____ circled and touched down on the river.
- People who are _____ have a hard time finding meaningful work.

B. Read each question. Choose the best answer.

- | | | | |
|--------------------------------|-------------------------------------|----------------------------------|------------------------------------|
| 1. What do you compile? | <input type="checkbox"/> nuts | <input type="checkbox"/> notes | <input type="checkbox"/> naps |
| 2. Which one is a mollusk? | <input type="checkbox"/> biannual | <input type="checkbox"/> bivalve | <input type="checkbox"/> biography |
| 3. What makes a monotone? | <input type="checkbox"/> eyes | <input type="checkbox"/> nose | <input type="checkbox"/> mouth |
| 4. Which one's a monosyllable? | <input type="checkbox"/> illiterate | <input type="checkbox"/> ill | <input type="checkbox"/> illegal |


Writing to Learn

Write three newspaper headlines. Use a vocabulary word in each.

Prefixes *bi-*, *com-*, *il-*, *hydro-*, *mono-*

Play the Word Building game. Add one of the prefixes on the list to the roof of each house. Then write the new word on the sidewalk. Use a dictionary to check your words. On another piece of paper, write a sentence using each new word.

Prefixes: **hydro-** **il-** **com-** **bi-** **mono-**


Suffixes **-ist, -ic, -ation/-tion, -ism, -ent**

dentist	heroic	accusation	optimism	turbulent
perfectionist	historic	recreation	journalism	succulent

A **SUFFIX** IS A WORD PART THAT IS ADDED TO THE END OF A WORD AND CHANGES THE MEANING OF THE WORD.

- ist** means "one who practices"
- ic** means "relating to"
- ation/-tion** and **-ism** mean "state of being"
- ent** means "inclined to"

Recreation is amusement.


- A **dentist** is a doctor for teeth.
- A **perfectionist** is a person who likes things to be perfect.
- Someone who is **heroic** is very brave.
- Historic** means "famous in history."
- An **accusation** is a charge against someone.
- Optimism** is the belief that things will turn out for the best.
- Journalism** is the writing and publishing of newspapers and magazines.
- When something is **turbulent**, it is disturbed.
- Succulent** means "juicy."

A. Read the vocabulary word. Find and underline two other words in the row that mean almost the same thing.

- | | | | |
|----------------------|--------------|-------------|--------------|
| 1. accusation | denouncement | assortment | charge |
| 2. recreation | reflection | relaxation | play |
| 3. heroic | noble | courageous | horrible |
| 4. turbulent | peaceful | disorderly | unruly |
| 5. historic | renowned | celebrated | recent |
| 6. succulent | juicy | tough | fleshy |
| 7. optimism | affection | hopefulness | cheerfulness |

B. Underline the suffix in each word.

- | | | |
|-------------------|----------------------|-------------------------|
| 1. dentist | 2. journalism | 3. perfectionist |
|-------------------|----------------------|-------------------------|

Suffixes **-ist, -ic, -ation/-tion, -ism, -ent**

dentist	heroic	accusation	optimism	turbulent
perfectionist	historic	recreation	journalism	succulent

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

1. After work, Simon likes to play basketball for _____ .
2. The _____ examined Corey's teeth for cavities.
3. During the storm, the water was choppy and _____ .
4. Our class visited an _____ part of town for a social studies project.
5. Isabel's good spirits and _____ help her get through difficult situations.
6. Matsu hopes to get a job in _____ when she finishes school.
7. Alberto slowly bit into a _____ piece of meat.
8. The student was a _____ who tried to get everything right.
9. The firefighters were _____ in their efforts to rescue people.
10. The _____ against the offender was serious.

B. Read each question. Choose the best answer.

1. Which one is turbulent? chair air stair
2. Which one's fun? delegation accusation recreation
3. Which one's upbeat? optimism pessimism realism
4. What's a peach? turbulent succulent tolerant


Writing to Learn

Explain how a suffix changes the meaning of a word. Use at least three vocabulary words as examples.

Suffixes **-ist, -ic, -ation/-tion, -ism, -ent**

Here's a challenge for you. Write at least four words that end with each suffix. Use one of the words from each group in a sentence.

1. *-ist*

_____	_____
_____	_____
_____	_____
_____	_____

2. *-ic*

_____	_____
_____	_____
_____	_____
_____	_____

3. *-ation/-tion*

_____	_____
_____	_____
_____	_____
_____	_____

4. *-ism*

_____	_____
_____	_____
_____	_____
_____	_____

5. *-ent*

_____	_____
_____	_____
_____	_____
_____	_____

Word List

- abduct, p. 69
abstain, p. 69
academy, p. 66
accusation, p. 75
album, p. 66
alligator, p. 30
alliteration, p. 45
allow, p. 12
archipelago, p. 42
- bandit, p. 30
barbecue, p. 30
barometer, p. 57
bed, p. 39
bewildered, p. 9
biannual, p. 72
bikini, p. 27
biped, p. 51
bivalve, p. 72
blissful, p. 9
blueprint, p. 18
blunder, p. 6
bologna, p. 27
bountiful, p. 9
bridal, p. 21
bridle, p. 21
brutal, p. 9
- canola, p. 60
cantaloupe, p. 27
ceaseless, p. 9
champ, p. 33
chemist, p. 63
chitchat, p. 48
clarify, p. 54
clarion, p. 54
clarity, p. 54
coarse, p. 21
coed, p. 33
cologne, p. 27
colony, p. 39
commiserate, p. 72
company, p. 39
compile, p. 72
compliment, p. 12
considerate, p. 15
couplet, p. 45
course, p. 21
crews, p. 21
criticism, p. 12
cruise, p. 21
cumbersome, p. 9
cupboard, p. 63
curio, p. 33
cutlery, p. 63
cyclone, p. 66
- dahlia, p. 66
daunting, p. 9
declaration, p. 54
declare, p. 54
delta, p. 42
dentist, p. 75
diameter, p. 57
dictate, p. 54
dictator, p. 54
diction, p. 54
dictionary, p. 54
doodad, p. 48
dormant, p. 9
- earthquake, p. 18
enumerate, p. 51
- fan, p. 33
fatigue, p. 12
fiddlesticks, p. 48
flabbergast, p. 48
flare, p. 36
flat, p. 63
flimsy, p. 12
flurry, p. 36
foul, p. 21
fowl, p. 21
frisky, p. 15
- gaggle, p. 39
gang, p. 39
generally, p. 6
glimmer, p. 36
gorge, p. 42
grad, p. 33
guidebook, p. 18
- haiku, p. 45
hazardous, p. 6
headquarters, p. 18
heedless, p. 15
heroic, p. 75
historic, p. 75
hodgepodge, p. 48
holiday, p. 63
hullabaloo, p. 48
hydroelectric, p. 72
hydroplane, p. 72
- illegal, p. 72
illiterate, p. 72
impala, p. 30
interesting, p. 15
interpose, p. 69
intersection, p. 69
invalid, p. 24
invalid, p. 24
irrational, p. 69
- irresponsible, p. 69
isthmus, p. 42
- journalism, p. 75
- ketchup, p. 66
kilometer, p. 57
kimono, p. 30
knot, p. 39
- larder, p. 63
laser, p. 60
leotard, p. 66
liberal, p. 51
liberty, p. 51
lift, p. 63
limo, p. 33
lollygag, p. 48
loot, p. 21
lute, p. 21
- magazine, p. 30
malformed, p. 69
malfunction, p. 69
manuscript, p. 66
marathon, p. 27
masterpiece, p. 18
mechanic, p. 57
mechanize, p. 57
medevac, p. 36
metaphor, p. 45
meter, p. 45
mike, p. 33
minute, p. 24
minute, p. 24
modem, p. 60
monosyllable, p. 72
monotone, p. 72
- namby-pamby, p. 48
nappy, p. 63
nitty-gritty, p. 48
novice, p. 6
numeral, p. 51
numerator, p. 51
numerous, p. 51
- oasis, p. 42
object, p. 24
object, p. 24
okra, p. 30
onomatopoeia, p. 45
optimism, p. 75
ordinary, p. 12
outstanding, p. 6
oxygen, p. 66
- pajamas, p. 30
paratroops, p. 36
pathetic, p. 57
pathology, p. 57
pedal, p. 51
pedestal, p. 51
pedestrian, p. 51
peninsula, p. 42
perfectionist, p. 75
permanent, p. 15
personification, p. 45
plateau, p. 42
pram, p. 63
predict, p. 54
present, p. 24
present, p. 24
prohibit, p. 12
- quasar, p. 60
quiver, p. 6
- radar, p. 60
rapsallion, p. 48
rash, p. 6
receptacle, p. 6
recreation, p. 75
ref, p. 33
refuse, p. 24
refuse, p. 24
retroactive, p. 69
retrospective, p. 69
rev, p. 33
rhyme, p. 45
ridiculous, p. 15
- sardines, p. 27
school, p. 39
scuba, p. 60
sensible, p. 15
sheik, p. 30
simile, p. 45
skulk, p. 39
sluggish, p. 15
snafu, p. 60
sonar, p. 60
sonnet, p. 45
spacelab, p. 36
speedometer, p. 57
spellbound, p. 18
splatter, p. 36
squawk, p. 36
squiggle, p. 36
strait, p. 42
string, p. 39
substantial, p. 12
succulent, p. 75
sympathy, p. 57
syrup, p. 30
- tangerine, p. 27
tarantula, p. 27
taxi, p. 33
telethon, p. 36
thermometer, p. 57
tiresome, p. 15
touchdown, p. 18
treacherous, p. 9
tributary, p. 42
troop, p. 39
turbulent, p. 75
tuxedo, p. 27
- underground, p. 63
unique, p. 12
unstable, p. 15
- valid, p. 9
valley, p. 42
variable, p. 6
vaudeville, p. 27
veep, p. 60
veto, p. 6
vigor, p. 12
vineyard, p. 18
volcano, p. 66
- whirlpool, p. 18
windshield, p. 18
- zany, p. 66
zip, p. 60

Answers

Lesson 1, page 6: **A.** 1. tremble, shake, shiver 2. harmful, risky, dangerous 3. newcomer, beginner, learner 4. error, mistake, misjudgment 5. commonly, usually, mostly 6. notable, important, remarkable 7. foolhardy, reckless, careless 8. prohibit, forbid, ban

B. 1. variable 2. receptacle **page 7:** **A.** 1. outstanding 2. quiver 3. blunder 4. receptacle 5. rash 6. novice 7. veto 8. hazardous 9. generally 10. variable **B.** 1. rookie 2. poison 3. fear 4. bag **page 8:** 1. rash 2. veto 3. receptacle 4. hazardous 5. novice 6. outstanding 7. generally 8. blunder 9. quiver 10. variable

Lesson 2, page 9: **A.** 1. ceaseless 2. bewildered 3. treacherous 4. blissful 5. daunting 6. bountiful 7. valid 8. brutal **B.** 1. cumbersome 2. dormant **page 10:** **A.** 1. cumbersome 2. ceaseless 3. valid 4. bountiful 5. daunting 6. treacherous 7. brutal 8. blissful 9. bewildered 10. dormant **B.** 1. bride 2. waterfall 3. beginner 4. feast **page 11:** 1. blissful 2. dormant 3. treacherous 4. bountiful 5. brutal 6. daunting 7. ceaseless 8. cumbersome 9. valid 10. valid

Lesson 3, page 12: **A.** 1. firm 2. unmatched 3. permit 4. disapproval 5. prevent 6. energy 7. praise 8. weak **B.** 1. exhaustion/vigor 2. usual/unique 3. allow/forbid 4. flimsy/sturdy **page 13:** **A.** 1. compliment 2. allow 3. vigor 4. ordinary 5. fatigue 6. substantial 7. prohibit 8. criticism 9. unique 10. flimsy **B.** 1. house 2. compliment 3. jumping 4. original **page 14:** compliment, unique, fatigue, allow, substantial

Lesson 4, page 15: **A.** 1. inactive 2. settled 3. wise 4. boring 5. ridiculous 6. thoughtless **B.** 1. unsettled, stable 2. playful, lazy 3. thoughtful, inconsiderate 4. fascinating, dull

page 16: **A.** 1. considerate 2. frisky 3. unstable 4. ridiculous 5. sluggish 6. tiresome 7. permanent 8. heedless 9. sensible 10. interesting **B.** 1. frisky 2. ink 3. sluggish 4. waves **page 17:** 1. slow, sluggish, idle 2. absurd, rash, ridiculous

3. impermanent, unstable, interrupted 4. dull, tiresome, uninteresting 5. inattentive, careless, heedless

Lesson 5, page 18: **A.** 1. windshield 2. guidebook 3. earthquake 4. blueprint 5. vineyard 6. whirlpool 7. masterpiece **B.** 1. head, quarters 2. touch, down 3. spell, bound **page 19:** **A.** 1. headquarters 2. guidebook 3. windshield 4. touchdown 5. vineyard 6. earthquake 7. masterpiece 8. spellbound 9. blueprint 10. whirlpool

B. 1. windshield 2. blueprint 3. quarterback 4. fruit **page 20:** 1. earthquake 2. windshield 3. masterpiece 4. vineyard 5. whirlpool 6. blueprint 7. touchdown 8. headquarters 9. spellbound 10. guidebook. Riddle: a staircase

Lesson 6, page 21: **A.** 1. bridle 2. lute 3. foul 4. cruise **B.** 1. course 2. coarse **page 22:** **A.** 1. crews 2. foul 3. bridal 4. cruise 5. coarse 6. lute 7. fowl 8. bridle 9. loot 10. course **B.** 1. fowl 2. groom 3. lute 4. rowers **page 23:**

1. A Bridle for My Horse 2. How to Play the Lute 3. Planning a Course for a Vacation Cruise 4. Foul Play! The Story of Crews that Loot Bridal Parties 5. Tips for Raising Fowl 6. Using Burlap and Other Coarse Fabrics

Lesson 7, page 24: **A.** 1. a 2. b 3. b 4. b 5. a 6. a **B.** 1. invalid 2. object 3. refuse 4. minute **page 25:** **A.** 1. invalid 2. present 3. invalid 4. minute 5. object 6. refuse 7. minute 8. refuse 9. present 10. object **B.** 1. no 2. yes 3. no 4. no **page 26:** 1. 1 2. 2 3. 1 4. 2 5. 2 6. 1 7. 1 8. 2 9. 1 10. 2

Lesson 8, page 27: **A.** 1. cantaloupe 2. marathon 3. vaudeville 4. tuxedo 5. cologne 6. sardines **B.** 1. c 2. d 3. b 4. a **page 28:** **A.** 1. cologne 2. marathon 3. bologna 4. tarantula 5. cantaloupe 6. sardines 7. vaudeville 8. tuxedo 9. bikini 10. tangerine **B.** 1. tuxedo 2. marathon 3. tarantula 4. sardine **page 29:** 1. bikini 2. tarantula 3. tangerine 4. cologne 5. tuxedo 6. sardines 7. bologna 8. vaudeville 9. marathon 10. cantaloupe

Lesson 9, page 30: **A.** 1. Japanese

2. African 3. Arabic 4. Arabic 5. Persian 6. African **B.** 1. magazine 2. alligator 3. sheik 4. barbecues **page 31:** **A.** 1. alligator 2. syrup 3. magazine 4. barbecue 5. pajamas 6. bandit 7. kimono 8. impala 9. okra 10. sheik **B.** 1. pajamas 2. syrup 3. magazine 4. impala **page 32:** 1. bandit 2. alligator 3. barbecue 4. pajamas 5. syrup 6. magazine 7. impala 8. kimono 9. okra 10. sheik

Lesson 10, page 33: **A.** 1. d 2. e 3. f 4. c 5. a 6. g 7. b **B.** 1. coed 2. taxi 3. limo **page 34:** **A.** 1. ref 2. coed 3. limo 4. curio 5. mike 6. grad 7. champ 8. taxi 9. fan 10. rev **B.** 1. fan 2. taxi 3. ref 4. mike **page 35:** Answers will vary.

Lesson 11, page 36: **A.** 1. squawk 2. telethon 3. splatter 4. medevac 5. paratroops 6. squiggle 7. glimmer 8. flare **B.** 1. spacelab 2. flurry **page 37:** **A.** 1. medevac 2. spacelab 3. flare 4. glimmer 5. squawk 6. squiggle 7. splatter 8. telethon 9. flurry 10. paratroops

B. 1. squawk 2. glimmer 3. rescue 4. telethon **page 38:** Across: 1. flurry 2. spacelab 3. squawk 4. medevac 5. glimmer 6. telethon 7. paratroops Down: 1. flare 2. squiggle 3. splatter

Lesson 12, page 39: **A.** 1. c 2. d 3. a 4. e 5. b **B.** 1. toads 2. oysters 3. ponies 4. fish 5. parrots **page 40:** **A.** 1. troop 2. bed 3. company 4. gaggle 5. colony 6. string 7. knot 8. school 9. skulk 10. gang **B.** 1. gaggle 2. school 3. pearl 4. troop **page 41:** 1. gang 2. gaggle 3. colony 4. company 5. skulk 6. troop 7. knot 8. string 9. school 10. bed

Lesson 13, page 42: **A.** 1. peninsula 2. strait 3. valley 4. delta 5. plateau 6. isthmus **B.** 1. tributary 2. archipelago 3. oasis 4. gorge **page 43:** **A.** 1. tributary 2. delta 3. strait 4. archipelago 5. peninsula 6. valley 7. oasis 8. isthmus 9. plateau 10. gorge **B.** 1. isthmus 2. plateau 3. tributary 4. peninsula **page 44:** 1. delta 2. valley 3. strait 4. plateau 5. isthmus 6. archipelago 7. peninsula 8. gorge 9. tributary 10. oasis

Lesson 14, page 45: **A.** 1. b 2. a

3. c 4. a 5. c 6. c **B.** 1. meter 2. couplet 3. sonnet 4. haiku **page 46:** **A.** 1. alliteration 2. simile 3. onomatopoeia 4. couplet 5. haiku 6. personification 7. rhyme 8. meter 9. sonnet 10. metaphor **B.** 1. alliteration 2. sonnet 3. onomatopoeia 4. haiku **page 47:** Forms: 1. haiku 2. couplet 3. sonnet Figures: 4. simile 5. metaphor Devices: 6. rhyme 7. meter 8. personification 9. alliteration 10. onomatopoeia **Lesson 15, page 48:** **A.** 1. hogwash 2. ragtime 3. flatter 4. naughty 5. lollipop 6. doodle 7. humor 8. chimpanzee **B.** 1. fiddlesticks 2. nitty-gritty **page 49:** **A.** 1. namby-pamby 2. lollygag 3. doodad 4. chit-chat 5. hullabaloo 6. rapscaillon 7. flabbergast 8. hodgepodge 9. nitty-gritty 10. Fiddlesticks **B.** 1. weakling 2. hullabaloo 3. lazy 4. hodgepodge **page 50:** 1. hodgepodge 2. rapscaillon 3. chit-chat 4. hullabaloo 5. flabbergast 6. lollygag 7. fiddlesticks 8. namby-pamby 9. nitty-gritty 10. nitty-gritty **Lesson 16, page 51:** **A.** 1. plenty 2. restate 3. walker 4. support 5. generous 6. foot bar **B.** 1. biped 2. liberty 3. numerator 4. numeral **page 52:** **A.** 1. enumerate 2. liberty 3. numerous 4. pedestrian 5. numerator 6. liberal 7. biped 8. pedal 9. pedestal 10. numeral **B.** 1. pedal 2. hawk 3. sidewalk 4. numeral **page 53:** 1. liberal 2. pedal 3. pedestal 4. biped 5. enumerate 6. numeral 7. numerous 8. numerator 9. liberty 10. pedestrian **Lesson 17, page 54:** **A.** 1. wording, phrasing 2. interpret, explain 3. foretell, prophesy 4. proclaim, announce 5. obviousness, clearness 6. statement, proclamation 7. ruler, despot **B.** 1. clarion 2. dictate 3. dictionary **page 55:** **A.** 1. declare 2. dictionary 3. diction 4. dictate 5. predict 6. dictator 7. clarity 8. declaration 9. clarion 10. clarify **B.** 1. dictionary 2. clarity 3. future 4. clarion **page 56:** 1. clarify 2. dictionary 3. diction 4. declare 5. predict 6. dictator 7. clarion 8. clarity 9. declaration 10. dictate Riddle: dictionary **Lesson 18, page 57:** **A.** 1. f 2. e 3. b 4. g 5. a 6. d 7. c **B.** 1. pathetic

2. mechanize 3. barometer **page 58:** **A.** 1. pathetic 2. mechanize 3. pathology 4. sympathy 5. diameter 6. kilometer 7. barometer 8. speedometer 9. thermometer 10. mechanic **B.** 1. loser 2. doctor 3. patient 4. barometer **page 59:** Across: 2. pathetic 4. mechanize 5. kilometer 7. sympathy 9. thermometer Down: 1. mechanics 2. pathology 3. speedometer 6. diameter 8. barometer **Lesson 19, page 60:** **A.** 1. e 2. f 3. g 4. i 5. h 6. c 7. a 8. b 9. d **B.** veep **page 61:** **A.** 1. quasar 2. zip 3. laser 4. radar 5. canola 6. sonar 7. veep 8. scuba 9. snafu 10. modem **B.** 1. canola 2. zip 3. snafu 4. veep **page 62:** 1. scuba 2. canola 3. veep 4. sonar 5. zip 6. radar 7. laser 8. modem 9. quasar 10. snafu **Lesson 20, page 63:** **A.** 1. cutlery 2. flat 3. lift 4. cupboard 5. underground 6. nappy **B.** 1. larder 2. pram 3. holiday 4. chemist **page 64:** **A.** 1. nappy 2. larder 3. chemist 4. underground 5. holiday 6. lift 7. cutlery 8. pram 9. cupboard 10. flat **B.** 1. underground 2. pram 3. lift 4. flat **page 65:** 2. cutlery 3. opposite of bumpy 4. cupboard 5. diaper 6. subway 7. larder 8. scientist 9. pram 10. vacation **Lesson 21, page 66:** **A.** 1. cyclone 2. zany 3. album 4. academy 5. ketchup 6. manuscript **B.** 1. c 2. a 3. d 4. b **page 67:** **A.** 1. cyclone 2. academy 3. leotard 4. volcano 5. oxygen 6. ketchup 7. zany 8. dahlias 9. album 10. manuscript **B.** 1. ketchup 2. oxygen 3. album 4. dahlia **page 68:** 1. zany 2. manuscript 3. cyclone 4. ketchup 5. volcano 6. dahlia 7. album 8. leotard 9. academy 10. oxygen **Lesson 22, page 69:** **A.** 1. irresponsible 2. abstain 3. interpose 4. malformed 5. abduct 6. irrational **B.** 1. retroactive 2. intersection 3. malfunction 4. retrospective **page 70:** **A.** 1. abstain 2. malformed 3. intersection 4. abduct 5. retrospective 6. interpose 7. irresponsible 8. malfunction 9. irrational 10. retroactive **B.** 1. cross 2. abstain 3. rocket 4. fight **page 71:** 1. a highway that goes among states

2. not regular 3. discontented person 4. not normal 5. lacking in respect 6. not present 7. mutual dependence 8. a virus that produces tumors using RNA instead of DNA 9. poor nutrition 10. a rocket that can reverse the motion of an aircraft or spacecraft **Lesson 23, page 72:** **A.** 1. illiterate 2. hydroplane 3. commiserate 4. illegal 5. compile 6. monotone **B.** 1. bivalve 2. monosyllable 3. hydroelectric 4. biannual **page 73:** **A.** 1. compile 2. monosyllable 3. hydroelectric 4. biannual 5. bivalve 6. commiserate 7. illegal 8. monotone 9. hydroplane 10. illiterate **B.** 1. notes 2. bivalve 3. mouth 4. ill **page 74:** 1. monochrome 2. biweekly 3. monorail 4. compress 5. illegible 6. hydro-meter 7. monolingual or bilingual 8. hydrofoil 9. commotion **Lesson 24, page 75:** **A.** 1. denouncement, charge 2. relaxation, play 3. noble, courageous 4. disorderly, unruly 5. renowned, celebrated 6. juicy, fleshy 7. hopefulness, cheerfulness **B.** 1. dentist 2. journalism 3. perfectionist **page 76:** **A.** 1. recreation 2. dentist 3. turbulent 4. historic 5. optimism 6. journalism 7. succulent 8. perfectionist 9. heroic 10. accusation **B.** 1. air 2. recreation 3. optimism 4. succulent **page 77:** Answers will vary.