

Thursday

September 8, 2011 (9.8.11)

1. Materials

Composition Book
+ Pen or Pencil

Sticky Notes

2. Agenda

Minutes

Activity

5-7	Warm Up
5	Team Builder: <i>Magic Number 11</i>
1	Homework
1	V Words from <i>V for Vendetta</i>
1	Vocabulary SLM, Concept 2
5	Notes: Context Clues
Remaining	Practice: Context Clue Sentences

3. Special Announcements

- **Pep Rally** is this **Friday**, so make sure to wear your **garnet and gold!**

Warm Up

September 8, 2011 (9.8.11)

Volume-O-Meter: 0 (No Talking)

Time: 5 Minutes

Word Part of the Day: *tele*—far or distant

1. Make sure to write down the Word Part of the Day. By yourself, brainstorm as many words as you can that have the root word *tele* in it.
2. Yesterday's lesson essential question was *Why should I study word parts?* Now, answer the question and explain your answer.

Team Builder: Magic Number 11

Goals:

- Get to the Number 11!
- Each member must use a hand and each member can only use one hand.
 - ✓ $5 + 4 + 1 + 1 = 11$
 - X $5 + 5 + 1 + 0 = 11$
- Write down as many ways as you can find that add up to 11.

Transition

Student
Planner

Homework

A
S
S
I
G
N
M
E
N
T

Date Given	Assignment	Rubric	Due Date
Thursday 9.8	<u>Separate sheet of paper:</u> <ul style="list-style-type: none">• Complete context clue sentences (given at end of presentation)	BASIC	Friday 9.9

V for Vendetta

V Words (48):

- Voilà! In view, a humble vaudevillian veteran cast vicariously as both victim and villain by the vicissitudes of Fate. This visage, no mere veneer of vanity, is a vestige of the *vox populi*, now vacant, vanished. However, this valorous visitation of a bygone vexation stands vivified and has vowed to vanquish these venal and virulent vermin vanguarding vice and vouchsafing the violently vicious and voracious violation of volition!
- The only verdict is vengeance; a vendetta held as a votive, not in vain, for the value and veracity of such shall one day vindicate the vigilant and the virtuous. Verily, this vichyssoise of verbiage veers most verbose, so let me simply add that it's my very good honor to meet you and you may call me "V".

V for Vendetta Translation

V Words:

- Here I am. Looking at me, I'm an like an actor, cast as both the victim and the villain by the whims of Fate. My mask, isn't worn because I'm vain, but as a symbol of the people, who are now afraid. However, I stand full of life and have vowed to kill these evil men taking advantage of the good people!
- The only verdict is to have revenge. My motives are not in vain because the truth of what I do will hold me blameless. Truly, this speech has become too long-winded, so let me simply add that it's my very good honor to meet you and you may call me "V."

Transition

**Vocabulary
SLM**

SLM

Unit Essential Question:
How can I build a better vocabulary?

Key Text(s):
N/A

Concept 1:
Word Parts (Greek / Latin)

1. Why should I study word parts?

Concept 2:
Context Clues

2. How can I know a word based off of its context?

Vocabulary
Prefix, suffix, root words

Vocabulary
Context clue, synonym, antonym, example/illustration clues

S
L
M

Transition

Notes

Context Clues

T A K E N O T E S

- Con = With
- Text = Text
- Clues = Hints
 - Hints given with the text.”
- 3 types commonly tested:
 1. Synonym
 2. Antonym
 3. Example / Illustration

Synonym Clues

- The difficult word will have another word next to it that means the same thing.
- Look for:
 - A word directly next to it
 - The word “or”

Synonym Clues

- His *rancor*, or hatred, of his brother has caused him to live his life as a lonely person.
- What does the word *rancor* mean?

Antonym Clues

- The difficult word will have another word next to it that means the opposite.

- Look for:

- “Without”
- “But”
- “Instead of”

Antonym Clues

- She had a *simper* on her face instead of a frown.
- What does the word *simper* mean?

Example / Illustration Clues

T A K E N O T E S

- The writer will **SHOW** what a word means through the sentence.
- Look for:
 - “For example”
 - A comma (,)
 - A colon (:)

Example / Illustration Clues

- This third grade was full of *precocious* children: One child had learned to read at two and another could do algebra at age 6.
- What does the word *precocious* mean?

Round Robin

A
S
S
I
G
N
M
E
N
T

- Start with Partner A
- Discuss the definition of these four (4) items:
 1. Context Clues
 2. Synonym Clues
 3. Antonym Clues
 4. Example / Illustration Clues

Practice Time!

A S S I G N M E N T

- Work with Shoulder Partner
- Start with Partner B
- Hampton will show a word and definition
- You / partner need to make a Context Clue sentence
 - Example:

Make a *synonym context clue* sentence for:

Achromatic: colorless

Answer: The drinking water at the park was achromatic, or colorless.

Ex 1

A
S
S
I
G
N
M
E
N
T

Make a synonym context clue sentence for:

- Amity: friendship

Ex 2

Make an example/illustration context clue sentence for:

- Perfunctory: half-hearted / not giving full effort

Ex 3

Make an example/illustration context clue sentence for:

- Theologian: a professor of religion

Ex 4

Make an antonym context clue sentence for:

- Zephyr: a soft or gentle wind.

Ex 5

A
S
S
I
G
N
M
E
N
T

Make an antonym context clue sentence for:

- Winsome: attractive

Homework

A
S
S
I
G
N
M
E
N
T

1. **CORUSCANT**: glittering / shining (synonym)
2. **SESQUIPEDALIAN**: someone who uses big words (example)
3. **EBULLIENT**: enthusiastic (antonym)
4. **OSCULATOR**: someone who kisses (example)
5. **CUPIDITY**: greed (antonym)