

Chemistry

WHAT IS POWER VOCABULARY?

Power Vocabulary is a systematic and individualized approach to vocabulary development that enables teachers to assist students to improve their reading comprehension skills. Power Vocabulary consists of two word groups—specialized and general-usage words.

Specialized words label concepts that support subject matter. These words are the technical vocabulary of a content area. In science, specialized words include *biodiversity* and *predator*. In history, specialized words include *hieroglyphic* and *chariot*. Specialized vocabulary also includes words we use every day that take on specialized meanings in a particular content area. For example, the word *bill* takes on different meanings when we talk about money (dollar bill or electric bill) than when we talk about government (a bill that becomes an act or a law).

General-usage words are the words that have widely acknowledged meanings and that hold the content of a passage together. These words are selected because some readers may not be familiar with them. Examples of general-usage words are *morose* and *diligent*.

Fifteen Power Vocabulary words have been identified for this **KIDS DISCOVER** title. Use the word cards or select a few blackline masters to preview the vocabulary words to help students be more confident and read more fluently as they read these words in context. Or use the cards or masters to review words after students have read **KIDS DISCOVER**.

PAGES IN THIS POWER VOCABULARY BOOKLET

1 What Is Power Vocabulary?

How are the 15 Power Vocabulary words selected from this KIDS DISCOVER title and why should students know them?

2 Word Card Activity Ideas

A variety of teaching strategies and great activities students can do with the word cards on pages 3–6.

3–6 Word Cards

Students can cut out and use these cards to learn more about the 15 Power Vocabulary words.

7–8 Dictionary List

View the 15 Power Vocabulary words with definitions in one list.

9 Crossword Puzzle

In this crossword, the definitions are the clues and the Power Vocabulary words are the answers.

10 Word Find

Students can focus on the spellings of the Power Vocabulary words with this word find—plus solve a hidden message!

11 Matching

Students will match each Power Vocabulary word with its definition.

12 Sentences

Students will complete each sentence with a Power Vocabulary word.

13–16 Answer Keys

Answer keys for the crossword puzzle, word find, matching, and sentences blackline masters.

abundant

(uh-**bun**-duhnt)

adjective

KIDS DISCOVER *Chemistry*

anagram

(an-uh-gram)

noun

KIDS DISCOVER *Chemistry*

designate

(dez-ig-nayt)

verb

KIDS DISCOVER *Chemistry*

emit

(i-mit)

verb

KIDS DISCOVER *Chemistry*

essential

(uh-**sen**-shuhl)

adjective

KIDS DISCOVER *Chemistry*

flammable

(flam-uh-buhl)

adjective

KIDS DISCOVER *Chemistry*

fluid

(floo-id)

adjective

KIDS DISCOVER *Chemistry*

formula

(for-myuh-luh)

noun

KIDS DISCOVER *Chemistry*

ANAGRAM: word or phrase formed by rearranging the letters of another word or phrase

- ★ The words *they see* are an **anagram** for *the eyes*.
- ★ *Spandex (an **anagram** of expands) is a fabric invented by a chemist in 1959. (p. 4)*

EMIT: to give off

- ★ The sun and other stars **emit** heat and light.
- ★ *Bunsen also developed the spectroscope, an instrument that can identify a substance by the colors of light it **emits** when heated and glowing. (p. 6)*

FLAMMABLE: easily set on fire

- ★ **Flammable** materials, such as paper, cloth, and wood, burn easily.
- ★ *Balloons and blimps used to be filled with hydrogen because it is less dense than air, but now helium is used because hydrogen is very **flammable**. (p. 5)*

FORMULA: a combination of symbols used to show what makes up a chemical compound

- ★ The chemical **formula** for water is H₂O.
- ★ *Originally made from tree sap, today's gum is made by a **formula** created by chemists. (p. 12)*

ABUNDANT: plentiful; in great numbers

- ★ The river once had an **abundant** supply of fish.
- ★ *Hydrogen, the most **abundant** element in the universe, is the sun's fuel. (p. 5)*

DESIGNATE: to name

- ★ The fourth Thursday in November is **designated** Thanksgiving Day in the United States.
- ★ *IYC 2011 was **designated** by the United Nations as a worldwide celebration of chemistry—its achievements and contributions to the well-being of all people. (p. 9)*

ESSENTIAL: very necessary

- ★ Fruits and vegetables are an **essential** part of a healthful diet.
- ★ *The Bunsen burner lets scientists make the flame hotter or cooler by changing how much gas and air the burner uses and is an **essential** piece of laboratory equipment. (p. 6)*

FLUID: flowing; being able to flow

- ★ Both liquids and gases are **fluid**.
- ★ *Why is water **fluid**? (p. 2)*

intensity

(in-**tens**-uh-tee)

noun

KIDS DISCOVER *Chemistry*

interior

(in-**tir**-ee-uhr)

noun

KIDS DISCOVER *Chemistry*

larva

(**lar**-vuh)

noun

KIDS DISCOVER *Chemistry*

minimize

(**min**-uh-myz)

verb

KIDS DISCOVER *Chemistry*

porous

(**por**-us)

adjective

KIDS DISCOVER *Chemistry*

reaction

(ree-**ak**-shun)

noun

KIDS DISCOVER *Chemistry*

solution

(suh-**loo**-shun)

noun

KIDS DISCOVER *Chemistry*

KIDS DISCOVER *Chemistry*

INTERIOR: inside; the inner part

- ★ The building's **interior** is being remodeled to make more offices.
- ★ *It comes from Earth's **interior**. (p. 6)*

MINIMIZE: to limit or reduce as much as possible

- ★ Getting a flu vaccine can help **minimize** the chances of getting the flu.
- ★ *In all cases green chemistry requires that the processes and products **minimize** harm to human health and the environment. (p. 16)*

REACTION: chemical change in which substances produce other substances

- ★ Mixing vinegar and baking soda results in a chemical **reaction** that produces carbon dioxide and water.
- ★ *The chemical **reaction** results in a purple color to reveal the print. (p. 3)*

INTENSITY: amount of strength

- ★ The **intensity** of the sunlight made me squint.
- ★ *This reduces the **intensity** of the signal that your brain interprets as pain. (p. 14)*

LARVA: the wormlike form of an insect before it becomes an adult

- ★ A caterpillar is the **larva** of a butterfly or moth.
- ★ *The spinosad was then able to release slowly and control the mosquito **larvae** in the water. (p. 17)*

POROUS: full of tiny holes that gases or liquids can pass through

- ★ Water can seep through paper because the paper is **porous**.
- ★ *Since glass and plastic are not **porous**, the oil from a person's skin remains on the surface of these materials. (p. 3)*

SOLUTION: mixture in which the molecules of the combining substances are evenly distributed

- ★ Lemonade is a **solution** of lemon juice, water, and sugar.
- ★ *Investigators spray a **solution** of luminol, hydrogen peroxide, and other chemicals where they suspect the presence of blood. (p. 16)*

Chemistry Dictionary List

ABUNDANT

Pronunciation (uh-bun-duhnt)

Part of Speech adjective

Definition plentiful; in great numbers

★ The river once had an **abundant** supply of fish.

Word Used in Kids Discover

★ *Hydrogen, the most **abundant** element in the universe, is the sun's fuel. (p. 5)*

ANAGRAM

Pronunciation (an-uh-gram)

Part of Speech noun

Definition word or phrase formed by rearranging the letters of another word or phrase

★ The words *they see* are an **anagram** for *the eyes*.

Word Used in Kids Discover

★ *Spandex (an **anagram** of expands) is a fabric invented by a chemist in 1959. (p. 4)*

DESIGNATE

Pronunciation (dez-ig-nayt)

Part of Speech verb

Definition to name

★ The fourth Thursday in November is **designated** Thanksgiving Day in the United States.

Word Used in Kids Discover

★ *IYC 2011 was **designated** by the United Nations as a worldwide celebration of chemistry—its achievements and contributions to the well-being of all people. (p. 9)*

EMIT

Pronunciation (i-mit)

Part of Speech verb

Definition to give off

★ The sun and other stars **emit** heat and light.

Word Used in Kids Discover

★ *Bunsen also developed the spectroscope, an instrument that can identify a substance by the colors of light it **emits** when heated and glowing. (p. 6)*

ESSENTIAL

Pronunciation (uh-sen-shuhl)

Part of Speech adjective

Definition very necessary

★ Fruits and vegetables are an **essential** part of a healthful diet.

Word Used in Kids Discover

★ *The Bunsen burner lets scientists make the flame hotter or cooler by changing how much gas and air the burner uses and is an **essential** piece of laboratory equipment. (p. 6)*

FLAMMABLE

Pronunciation (flam-uh-buhl)

Part of Speech adjective

Definition easily set on fire

★ **Flammable** materials, such as paper, cloth, and wood, burn easily.

Word Used in Kids Discover

★ *Balloons and blimps used to be filled with hydrogen because it is less dense than air, but now helium is used because hydrogen is very **flammable**. (p. 5)*

FLUID

Pronunciation (floo-id)

Part of Speech adjective

Definition flowing; being able to flow

★ Both liquids and gases are **fluid**.

Word Used in Kids Discover

★ *Why is water **fluid**? (p. 2)*

FORMULA

Pronunciation (for-myuh-luh)

Part of Speech noun

Definition a combination of symbols used to show what makes up a chemical compound

★ The chemical **formula** for water is H₂O.

Word Used in Kids Discover

★ *Originally made from tree sap, today's gum is made by a **formula** created by chemists. (p. 12)*

Chemistry Dictionary List (continued)

INTENSITY

Pronunciation (in-tens-uh-tee)

Part of Speech noun

Definition amount of strength

★ The **intensity** of the sunlight made me squint.

Word Used in KIDS DISCOVER

★ *This reduces the **intensity** of the signal that your brain interprets as pain. (p. 14)*

INTERIOR

Pronunciation (in-tir-ee-uhr)

Part of Speech noun

Definition inside; the inner part

★ The building's **interior** is being remodeled to make more offices.

Word Used in KIDS DISCOVER

★ *It comes from Earth's **interior**. (p. 6)*

LARVA

Pronunciation (lar-vuh)

Part of Speech noun

Definition the wormlike form of an insect before it becomes an adult

★ A caterpillar is the **larva** of a butterfly or moth.

Word Used in KIDS DISCOVER

★ *The spinosad was then able to release slowly and control the mosquito **larvae** in the water. (p. 17)*

MINIMIZE

Pronunciation (min-uh-myz)

Part of Speech verb

Definition to limit or reduce as much as possible

★ Getting a flu vaccine can help **minimize** the chances of getting the flu.

Word Used in KIDS DISCOVER

★ *In all cases green chemistry requires that the processes and products **minimize** harm to human health and the environment. (p. 16)*

POROUS

Pronunciation (por-us)

Part of Speech adjective

Definition full of tiny holes that gases or liquids can pass through

★ Water can seep through paper because the paper is **porous**.

Word Used in KIDS DISCOVER

★ *Since glass and plastic are not **porous**, the oil from a person's skin remains on the surface of these materials. (p. 3)*

REACTION

Pronunciation (ree-ak-shun)

Part of Speech noun

Definition chemical change in which substances produce other substances

★ Mixing vinegar and baking soda results in a chemical **reaction** that produces carbon dioxide and water.

Word Used in KIDS DISCOVER

★ *The chemical **reaction** results in a purple color to reveal the print.*

SOLUTION

Pronunciation (suh-loo-shun)

Part of Speech noun

Definition mixture in which the molecules of the combining substances are evenly distributed

★ Lemonade is a **solution** of lemon juice, water, and sugar.

Word Used in KIDS DISCOVER

★ *Investigators spray a **solution** of luminol, hydrogen peroxide, and other chemicals where they suspect the presence of blood. (p. 16)*

Name _____ Date _____

Crossword

abundant
anagram
designate
emit
essential

flammable
fluid
formula
intensity
interior

larva
minimize
porous
reaction
solution

Across

- to name
- full of tiny holes that gases or liquids can pass through
- amount of strength
- flowing; being able to flow
- the wormlike form of an insect before it becomes an adult
- to limit or reduce as much as possible
- word or phrase formed by rearranging the letters of another word or phrase
- to give off

Down

- mixture in which the molecules of the combining substances are evenly distributed
- plentiful; in great numbers
- very necessary
- chemical change in which substances produce other substances
- a combination of symbols used to show what makes up a chemical compound
- easily set on fire
- inside; the inner part

Name _____ Date _____

Word Find

Circle each word from the box in the letter grid below. The words are up and down, across, and backwards. Then, going across each row starting at the top left, place each unused letter on a blank until you reveal the answer to the question.

ABUNDANT	FLAMMABLE	LARVA
ANAGRAM	FLUID	MINIMIZE
DESIGNATE	FORMULA	POROUS
EMIT	INTENSITY	REACTION
ESSENTIAL	INTERIOR	SOLUTION

L S L A I T N E S S E M M A
A B U N D A N T I M E A I L
R E T A N G I S E D F R N U
V Y T I S N E T N I L G I M
A I N T E R I O R L U A M R
I F L A M M A B L E I N I O
M S O L U T I O N E D A Z F
P O R O U S N O I T C A E R

What anagram for *smile* can you make with borax, glue, and water?

Name _____ Date _____

Matching

For each vocabulary word in the left column, locate its definition in the right column. Write the number of the correct definition in the blank before the word.

- | | |
|-----------------|--|
| _____ abundant | 1. word or phrase formed by rearranging the letters of another word or phrase |
| _____ anagram | 2. the wormlike form of an insect before it becomes an adult |
| _____ designate | 3. very necessary |
| _____ emit | 4. to limit or reduce as much as possible |
| _____ essential | 5. amount of strength |
| _____ flammable | 6. to give off |
| _____ fluid | 7. inside; the inner part |
| _____ formula | 8. mixture in which the molecules of the combining substances are evenly distributed |
| _____ intensity | 9. plentiful; in great numbers |
| _____ interior | 10. chemical change in which substances produce other substances |
| _____ larva | 11. easily set on fire |
| _____ minimize | 12. full of tiny holes that gases or liquids can pass through |
| _____ porous | 13. a combination of symbols used to show what makes up a chemical compound |
| _____ reaction | 14. to name |
| _____ solution | 15. flowing; being able to flow |

Name _____ Date _____

Sentences

Fill in each blank with the word from the box that best completes the sentence.

abundant	flammable	larva
anagram	fluid	minimize
designated	formula	porous
emitted	intensity	reaction
essential	interior	solution

1. Green chemistry tries to produce solutions that will _____ negative effects on the environment.
2. Because they are not _____, plastic containers can be used to hold water.
3. NaCl is the chemical _____ for common table salt.
4. The _____ of a monarch butterfly is a striped caterpillar.
5. Salt water is a _____ of salt and water.
6. The word *team* is an _____ for the words *tame*, *meat*, and *mate*.
7. The United Nations has _____ 2011 as the International Year of Chemistry.
8. The moon reflects the light _____ by the sun.
9. Rust is a result of a chemical _____ of iron and oxygen when water is present.
10. Because it is _____, water can be poured from one container into another.
11. The _____ of the Statue of Liberty has 353 steps leading to its crown.
12. The photometer is a tool that is used to measure the _____ of light.
13. Nitrogen is the most _____ gas in Earth's air.
14. Food, exercise, and sleep are _____ to good health.
15. _____ substances, such as paper and wood, burn easily.

Name **ANSWER KEY** Date _____

Crossword

abundant
anagram
designate
emit
essential

flammable
fluid
formula
intensity
interior

larva
minimize
porous
reaction
solution

Across

- to name
- full of tiny holes that gases or liquids can pass through
- amount of strength
- flowing; being able to flow
- the wormlike form of an insect before it becomes an adult
- to limit or reduce as much as possible
- word or phrase formed by rearranging the letters of another word or phrase
- to give off

Down

- mixture in which the molecules of the combining substances are evenly distributed
- plentiful; in great numbers
- very necessary
- chemical change in which substances produce other substances
- a combination of symbols used to show what makes up a chemical compound
- easily set on fire
- inside; the inner part

Name **ANSWER KEY** Date _____

Word Find

Circle each word from the box in the letter grid below. The words are up and down, across, and backwards. Then, going across each row starting at the top left, place each unused letter on a blank until you reveal the answer to the question.

ABUNDANT	FLAMMABLE	LARVA
ANAGRAM	FLUID	MINIMIZE
DESIGNATE	FORMULA	POROUS
EMIT	INTENSITY	REACTION
ESSENTIAL	INTERIOR	SOLUTION

L S L A I T N E S S E M M A
A B U N D A N T I M E A L
R E T A N G I S E D F R N U
V Y T I S N E T N I L G M
A I N T E R I O R L U A M R
I F L A M M A B L E I N O
M S O L U T I O N E D A Z F
P O R O U S N O I T C A E R

What anagram for *smile* can you make with borax, glue, and water?

S L I M E

Name **ANSWER KEY** _____ Date _____

Matching

For each vocabulary word in the left column, locate its definition in the right column. Write the number of the correct definition in the blank before the word.

- | | |
|-----------------------|--|
| <u> 9 </u> abundant | 1. word or phrase formed by rearranging the letters of another word or phrase |
| <u> 1 </u> anagram | 2. the wormlike form of an insect before it becomes an adult |
| <u> 14 </u> designate | 3. very necessary |
| <u> 6 </u> emit | 4. to limit or reduce as much as possible |
| <u> 3 </u> essential | 5. amount of strength |
| <u> 11 </u> flammable | 6. to give off |
| <u> 15 </u> fluid | 7. inside; the inner part |
| <u> 13 </u> formula | 8. mixture in which the molecules of the combining substances are evenly distributed |
| <u> 5 </u> intensity | 9. plentiful; in great numbers |
| <u> 7 </u> interior | 10. chemical change in which substances produce other substances |
| <u> 2 </u> larva | 11. easily set on fire |
| <u> 4 </u> minimize | 12. full of tiny holes that gases or liquids can pass through |
| <u> 12 </u> porous | 13. a combination of symbols used to show what makes up a chemical compound |
| <u> 10 </u> reaction | 14. to name |
| <u> 8 </u> solution | 15. flowing; being able to flow |

Name **ANSWER KEY** _____ Date _____

Sentences

Fill in each blank with the word from the box that best completes the sentence.

abundant	flammable	larva
anagram	fluid	minimize
designated	formula	porous
emitted	intensity	reaction
essential	interior	solution

1. Green chemistry tries to produce solutions that will minimize negative effects on the environment.
2. Because they are not porous, plastic containers can be used to hold water.
3. NaCl is the chemical formula for common table salt.
4. The larva of a monarch butterfly is a striped caterpillar.
5. Salt water is a solution of salt and water.
6. The word *team* is an anagram for the words *tame*, *meat*, and *mate*.
7. The United Nations has designated 2011 as the International Year of Chemistry.
8. The moon reflects the light emitted by the sun.
9. Rust is a result of a chemical reaction of iron and oxygen when water is present.
10. Because it is fluid, water can be poured from one container into another.
11. The interior of the Statue of Liberty has 353 steps leading to its crown.
12. The photometer is a tool that is used to measure the intensity of light.
13. Nitrogen is the most abundant gas in Earth's air.
14. Food, exercise, and sleep are essential to good health.
15. Flammable substances, such as paper and wood, burn easily.