

Vocabulary Power

Lesson 1 Using Synonyms

Home is a place that contains many kinds of memories—some good, some painful, some humorous, some sad. Different kinds of memories help make up our idea of home. In this lesson, you'll learn some words to use when you want to talk about what home means to you.

Word List

anonymous	hysteria	tranquillity	wholesome
awed	lurch	valid	woe
humility	perish		

EXERCISE A Synonyms

Synonyms are words with similar meanings. Each boldfaced word below is paired with a synonym whose meaning you probably know. Think of other words related to the synonym and write them on the line provided. Then, look up the word in a dictionary and write its meaning.

1. **perish** : die _____
 Dictionary definition _____
2. **woe** : sadness _____
 Dictionary definition _____
3. **tranquillity** : peacefulness _____
 Dictionary definition _____
4. **lurch** : stagger _____
 Dictionary definition _____
5. **hysteria** : uncontrollable emotion _____
 Dictionary definition _____
6. **humility** : lack of pride _____
 Dictionary definition _____
7. **anonymous** : unknown _____
 Dictionary definition _____
8. **awed** : admiring _____
 Dictionary definition _____

Vocabulary Power *continued*

9. **wholesome** : healthy _____

Dictionary definition _____

10. **valid** : proper _____

Dictionary definition _____

EXERCISE B Sentence Completion

Write the vocabulary word that best completes each sentence.

1. Despite her impressive accomplishments, the scientist kept her attitude of _____.
2. We were definitely _____ the first time we visited the Capitol Building in Washington, D.C.
3. "My heart is broken," sighed the heroine of the drama, "and I know I shall _____ before the sun rises."
4. Anyone who wishes to try out for the soccer team must have a(n) _____ certificate of good health from a doctor.
5. The Bosnian people suffered much _____ in the brutal war.
6. As the asteroid approached Earth, the people's _____ grew.
7. The engine started at last and the moped began to _____ forward.
8. The person who donated \$10,000 wished to remain _____.
9. It's important that the food you eat is _____ and fresh.
10. After an especially busy day, I enjoy the _____ of lying on my bed listening to some quiet music.

Vocabulary Power

Lesson 2 Using Synonyms

As Dorothy learned in *The Wizard of Oz*, there really is no place like home. One of the reasons each home is unique is that each person who helps create a home is unique. The words in this lesson relate to the special place we call home.

Word List

alliance	indifference	simultaneous	urban
alternative	meager	taunt	varied
commence	portray		

EXERCISE A Synonyms

Each boldfaced word below is paired with a synonym whose meaning you probably know. Think of other words related to the synonym and write them on the line provided. Then, look up the word in a dictionary and write its meaning.

1. **taunt** : tease _____
 Dictionary definition _____
2. **indifference** : lack of preference _____
 Dictionary definition _____
3. **commence** : begin _____
 Dictionary definition _____
4. **meager** : thin _____
 Dictionary definition _____
5. **simultaneous** : at the same time _____
 Dictionary definition _____
6. **urban** : city _____
 Dictionary definition _____
7. **varied** : different _____
 Dictionary definition _____
8. **alliance** : association _____
 Dictionary definition _____

Vocabulary Power *continued*

9. **alternative** : choice _____

Dictionary definition _____

10. **portray** : picture _____

Dictionary definition _____

EXERCISE B Sentence Completion

Write the vocabulary word that best completes the sentence.

1. Because the two soccer games were _____, we could not watch them both.
2. "What time does the movie _____?" Jason asked, worried about being late.
3. Whether Shawna comes to the party is a matter of complete _____ to most of the club members.
4. The two countries formed a secret _____ to defend each other in case of military attack.
5. The menu choices were extremely _____. I found several things I wanted to order.

EXERCISE C Usage

Answer the questions based on your understanding of the boldfaced word.

1. Do you think a **meager** meal would satisfy you if you were very hungry? Why or why not?

2. What are some advantages to living in an **urban** setting? What are some disadvantages?

3. How would you respond if someone were to **taunt** you at school? _____

4. Name a film, TV show, or book that you feel accurately **portrays** teenage life. Why did you choose this particular film, TV show, or book? _____

5. What do you feel is a good **alternative** to settling disputes with violence? Explain your answer.

Vocabulary Power

Lesson 3 Word Parts

The main meaning of a word is contained in its root or base word. Base words are roots that are complete words. Prefixes can be affixed to the beginning and suffixes to the end of the root to change its meaning. Knowing the meanings of word roots, prefixes, and suffixes can help you make an educated guess about the meaning of a new word. In this lesson, you'll identify some common roots, prefixes, and suffixes and learn how they work together to give meaning to words.

Word List

adjourn

dramatize

mutation

precedence

anthropology

monotonous

perception

secluded

circumnavigate

mutate

EXERCISE A Word Association

Read the clues. Then, answer the question.

- The root of **mutation** comes from *mutare*, the Latin word for "change." If you add the noun suffix *-ion* to this root, what might be the word's meaning? _____

- Certain suffixes can change the part of speech of a word root. For example, *-ate* placed at the end of a root forms a verb. How would you define **mutate**? _____

- The suffix *-ion* makes a root a noun. To perceive is "to observe." If you add the suffix *-ion*, what might **perception** mean? _____

- Prefixes can be affixed to the beginning of roots to change their meanings. The root *jour/journ* means "day." Adding the Latin prefix *ad-*, meaning "to" or "toward," creates the word **adjourn**, which probably means _____

- Some words are formed without prefixes or suffixes by combining two roots. The Greek root *anthrop/anthropo* means "human being." The root *logy* comes from the Greek word for "word" and now means "study" or "science." What is **anthropology**? _____

Vocabulary Power *continued*

6. The prefix *mono-* means "one." The Greek root *ton* means "tone" or "sound." The suffix *-ous* forms an adjective. If someone's speech is **monotonous**, how might you describe it? _____

7. The Latin word for boat is *navis*. Adding a verb suffix to this root forms the word *navigate*. If the Latin prefix *circum-* means "around," what might you be doing if you **circumnavigate** the world?

8. Some words have both prefixes and suffixes added to roots. The root *cede/cess* comes from the Latin for "go." *Pre-* is a prefix meaning "before," while *-ence* is a noun suffix. What might the word **precedence** mean? _____

9. Another verb suffix is *-ize*. Our word root *drama* means the same as the Greek word *drama*, which comes from the word for "do" or "act." What would you do if you were to **dramatize** a story?

10. The root *clude* comes from the Latin word for "close." The prefix *se-* means "apart" or "away from." If a cabin is **secluded**, what other words could you use to describe it? _____

EXERCISE B Word Webs

Choose a root, prefix, and suffix from those you learned about in this lesson. On a separate sheet of paper, draw three word webs like the one shown below. In the first, write the root. In the next two webs, write the prefix and suffix. Fill in the "rays" with as many words as you can that contain that root, prefix, or suffix. Then, exchange webs with a partner and discuss the meanings of the words you have listed.

Vocabulary Power

Lesson 4 Word Families

Word families are groups of words that contain the same roots or base words. Base words are roots that are complete words. The root or base word gives a word its main meaning. A prefix or suffix combined with the root or base word gives it a different meaning. In this lesson, you'll learn words in the same word families.

Word List

belligerent	document	itinerary	levity
compel	impulsive	levitate	rebellious
doctrine	initiative		

EXERCISE A Base Words and Word Roots

Look up each boldfaced word in a dictionary and write its meaning. Then, use the information in the dictionary entry to underline the root or base word.

1. rebellious _____
2. belligerent _____
3. doctrine _____
4. document _____
5. levity _____
6. levitate _____
7. initiative _____
8. itinerary _____
9. impulsive _____
10. compel _____

EXERCISE B Sentence Completion

Write the vocabulary word that best completes the sentence.

1. Ms. Jackson said she was proud of the class for taking the _____ in solving the problem of litter around the school building and sports fields.
2. The clowns' performance ended the evening on a note of _____, very different from the show's sober beginning.

Vocabulary Power *continued*

- The television program was about the Truman _____, President Harry Truman's belief that the United States had to oppose the Soviet Union following World War II.
- You can lead a horse to water, but you certainly can't _____ it to drink!
- The government soldiers had a difficult time defeating the _____ forces in battle because they often disappeared into the jungle.
- "For my final trick, I shall make my assistant _____ in the air above the audience!" announced the magician.
- You will never convince the judge unless you are able to _____ your charges, proving that they are true.
- Will the Grand Canyon be on your _____ for your camping trip?
- We all felt that Rebecca was _____ when she volunteered for the committee without even knowing what she would have to do.
- I could tell the dog was very _____ by the way it barked viciously at everyone who walked by its yard.

EXERCISE C

Answer each question based on your understanding of the boldfaced vocabulary word.

- What are some situations when **levity** is out of place? _____

- What places would be on the **itinerary** for your dream vacation? _____

- What might be a reason some people are **belligerent**? _____

- Describe the last time you did something **impulsive**. _____

- What steps would you take to **document** a case against a factory for polluting a nearby stream?

Vocabulary Power

Lesson 5 Using Reference Skills

Using a Dictionary Entry

A word and the information given in a dictionary about the word is called an *entry*. Look at the sample entry below.

EXERCISE

Use the sample entry to answer each question.

- Which entry would you find on this page—*preach*, *precious*, or *precisely*? _____

- Which meaning of *precipitate* is being used in the following sentence?
The fiery speech of the rebel leader precipitated the attack on the palace. _____

- On which syllable does the primary accent fall in the word *precipitate*? _____

- Use the first meaning of *precipitate* in a sentence of your own. _____

- Use the fourth meaning of *precipitate* in a sentence of your own. _____

Vocabulary Power

Review: Unit 1

EXERCISE

Circle the letter of the word that best completes each sentence.

- The committee voted to _____ the meeting until after the tornado alert had passed.
a. adjourn b. perish c. taunt d. lurch
- The need to rebuild some of the nation's _____ slums will be an important part of the candidate's election campaign.
a. anonymous b. secluded c. urban d. belligerent
- Kristin's _____ for Washington, D.C., included the White House, the Capitol, and the Supreme Court Building.
a. precedence b. itinerary c. humility d. alliance
- It's a shame this poem is _____ because I would love to know who wrote it.
a. secluded b. anonymous c. urban d. belligerent
- "The needs of my children take _____ over every other demand on my time," explained the employee.
a. humility b. document c. indifference d. precedence
- No matter how much they _____ Brian about his project, they cannot make him angry.
a. portray b. circumnavigate c. taunt d. compel
- Although the businessman has been very successful, his complete lack of _____ has made many people dislike him.
a. indifference b. perception c. humility d. initiative
- Ms. Dean had to _____ many of her successes in her application for the Master Teacher Award.
a. document b. compel c. adjourn d. commence
- Watch how the opossums _____ forward and then fall when they are pretending to be dead.
a. perish b. lurch c. adjourn d. levitate
- "I predict that the cells of the insect will _____ after its exposure to radiation," said the scientist in the film.
a. adjourn b. dramatize c. levitate d. mutate

Vocabulary Power

Test: Unit 1

PART A

Circle the letter of the word that best completes each sentence.

- After the Civil War, the _____ Southern states were welcomed back into the Union.
a. alternative b. rebellious c. varied d. simultaneous
- Do you know which actor will _____ President Lincoln in the new film biography?
a. portray b. document c. commence d. compel
- Although Woodbridge Middle School's players were much taller than we were, our volleyball team was not _____ by them.
a. secluded b. awed c. varied d. valid
- The novelist had been asked to _____ her most recent best-seller, *Hope in the Dawn*, for a television movie.
a. adjourn b. taunt c. dramatize d. lurch
- I found the speeches so _____ that I couldn't help yawning every two minutes!
a. impulsive b. mutant c. wholesome d. monotonous
- Ola expressed _____ when we asked her which ride we should go on first, so we decided without her.
a. humility b. initiative c. indifference d. tranquillity
- Because the two comments were _____, I couldn't understand either one.
a. simultaneous b. anonymous c. monotonous d. impulsive
- After the young children giggled during the ceremony, their parents spoke to them about their inappropriate moment of _____.
a. hysteria b. precedence c. humility d. levity
- "There's no way you can _____ me to reveal the location of the secret meeting place," thundered the hero to his captors.
a. perish b. compel c. taunt d. commence
- The commission wrote that no _____ to the automobile was likely to be developed over the next twenty-five years.
a. alternative b. itinerary c. alliance d. precedence

Vocabulary Power *continued*

PART B

For each group of words, circle the letter of the vocabulary word that best fits.

1. slim, insufficient, sparse, _____
 a. varied b. meager c. secluded d. impulsive
2. rise, float, lift, _____
 a. levitate b. portray c. compel d. perish
3. good, official, approved, _____
 a. simultaneous b. belligerent c. valid d. meager
4. calm, peacefulness, order, _____
 a. doctrine b. alliance c. hysteria d. tranquillity
5. transformation, change, alteration, _____
 a. initiative b. mutation c. precedence d. itinerary

PART C

Circle the number of the word that is most nearly the *opposite* of the boldfaced word.

1. **thoughtful**
 a. rebellious b. anonymous c. meager d. impulsive
2. **happiness**
 a. woe b. tranquillity c. humility d. levity
3. **laziness**
 a. initiative b. alternative c. indifference d. levity
4. **identical**
 a. monotonous b. varied c. secluded d. meager
5. **finish**
 a. mutate b. taunt c. commence d. compel