

Aligned to the

Common Core State Standards
for English Language Arts, Grade 9–10

CONTENTS
KEY ALIGNED CONTENT
Page 1 READING: Literature: Craft and Structure
Page 1 READING: Informational Text: Craft and Structure
Page 4 WRITING: Text Types and Purposes
Page 6 LANGUAGE: Vocabulary Acquisition and Use

ADDITIONAL ALIGNED CONTENT
Page 17 READING: Informational Text: Key Ideas and Details
Page 18 READING: Informational Text: Craft and Structure
Page 19 LANGUAGE: Conventions of Standard English

William H. Sadlier, Inc.
www.sadlier‐oxford.com
800‐221‐5175

Ohio’s New Learning Standards

© William H. Sadlier, Inc.. All Rights reserved.

SADLIER

Vocabulary Workshop, Level D ©2012
Aligned to the
Common Core State Standards for English Language Arts, Grade 9–10

KEY ALIGNED CONTENT

READING: Literature: Craft and Structure

English Language Arts Standards, Grade 9–10 Vocabulary Workshop, Level D
READING: LITERATURE: CRAFT AND STRUCTURE FFFEEEAAATTTUUURRREEE /// LLLOOOCCCAAATTT IIIOOONNN DDDEEESSSCCCRRR IIIPPPTTT IIIOOONNN

RL.9‐10.4. Determine the meaning of words and
phrases as they are used in the text, including
figurative and connotative meanings; analyze the
cumulative impact of specific word choices on
meaning and tone (e.g., how the language evokes a
sense of time and place; how it sets a formal or
informal tone).

Vocabulary in Context: Literary Text— Unit 1
[Louisa May Alcott], p. 21; Unit 2 [Charlotte Brontë],
p. 31; Unit 3 [Charles Dickens], p. 41; Unit 4 [Daniel
Defoe], p. 59; Unit 5 [Henry James], p. 69; Unit 6 [Sir
Arthur Conan Doyle], p. 79; Unit 7 [Jules Verne], p.
97; Unit 8 [H.G. Welles], p. 107; Unit 9 [Jane
Austen], p. 117; Unit 10 [Wilkie Collins], p. 135; Unit
11 [Nathaniel Hawthorne], p. 145; Unit 12 [Henry
Fielding], p. 155; Unit 13 [Thomas Hardy], p. 173;
Unit 14 [Stephen Crane], p. 183; Unit 15 [Mary
Wollstonecraft Shelley], p. 193

Example [Level D, Unit 6, p. 79]
5. It was not a brutal countenance, but it was prim,

hard, and stern, with a firm-set, thin-lipped mouth,
and a coldly intolerant eye.

 Something that is prim is NOT

a. proper c. neat

b. formal d. relaxed

The Vocabulary in Context: Literary Text pages
contain excerpts from classic literature. Each
excerpt uses one of the vocabulary words from
the Unit and provides students with exposures to
the vocabulary in the context of authentic
literature.

In addition to providing practice in the sort of
vocabulary exercises found on standardized tests,
students practice deriving meaning from context.

They also have the opportunity to glimpse the
artistry of great British and American writers in
their careful choice and use of words in relation to
the elements of story.

READING: Informational Text: Craft and Structure

English Language Arts Standards, Grade 9–10 Vocabulary Workshop, Level D
READING: INFORMATIONAL TEXT: CRAFT AND STRUCTURE FFFEEEAAATTTUUURRREEE /// LLLOOOCCCAAATTT IIIOOONNN DDDEEESSSCCCRRR IIIPPPTTT IIIOOONNN

RI.9‐10.4. Determine the meaning of words and
phrases as they are used in a text, including

Vocabulary and Reading—pp. 9–10

Example [Level D, p. 9]

Located in the textbook front matter, Vocabulary
and Reading explains that word knowledge is

Sadlier Vocabulary Workshop, Level D ©2012 Aligned to the Common Core State Standards for English Language Arts, Grade 9–10 2

Copyright © William H. Sadlier, Inc.. All Rights reserved.

READING: Informational Text: Craft and Structure
English Language Arts Standards, Grade 9–10 Vocabulary Workshop, Level D

READING: INFORMATIONAL TEXT: CRAFT AND STRUCTURE FFFEEEAAATTTUUURRREEE /// LLLOOOCCCAAATTT IIIOOONNN DDDEEESSSCCCRRR IIIPPPTTT IIIOOONNN

figurative, connotative, and technical meanings;
analyze the cumulative impact of specific word
choices on meaning and tone (e.g., how the
language of a court opinion differs from that of a
newspaper).

Inference Questions ask you to make inferences or
draw conclusions from the passage. These questions
often begin like this:

• It can be inferred from the passage that. . .

• The author implies that. . .

• Evidently the author feels that. . .

Example [Level D, p. 10]
Questions About Tone show your understanding of
the author’s attitude toward the subject of the passage.
Words that describe tone, or attitude, are “feeling”
words, such as indifferent, ambivalent, scornful,
astonished, respectful. These are typical questions:

• The author’s attitude toward . . . is best described
as . . .

• Which word best describes the author’s tone?

To determine the tone, pay attention to the author’s
word choice. The author’s attitude may be positive
(respectful), negative (scornful), or neutral
(ambivalent).

essential to reading comprehension, also the
importance of being able to use context clues to
figure out the meaning of unfamiliar words when
reading.

There are three types of activities or lessons in the
program that combine vocabulary development
and reading comprehension: Reading Passages,
Vocabulary in Context, and Vocabulary for
Comprehension.

Students receive instruction on preparing for the
kinds of questions that accompany extended
reading selections: Main Idea Questions, Detail
Questions, Vocabulary‐in‐Context Questions,
Inference Questions, Questions About Tone, and
Questions About Author's Technique.

They are also given five general strategies to help
as they read the passages and answer the
questions.

Reading Passages—Unit 1 "I'll Wait for the Movie"
[Compare‐and‐Contrast Essay], pp. 12–13; Unit 2
"Cowgirls Up!" [Historical Nonfiction], pp. 22–23;
Unit 3 "A Polar Controversy" [Historical Nonfiction],
pp. 32–33; Unit 4 "Elephant Culture and
Conservation" [Expository Essay], pp. 50–51; Unit 5
"The Leopard: Unlikely Survivor" [Expository Essay],
pp. 60–61; Unit 6 "Modernize the School Calendar"
[Persuasive Essay], pp. 70–71; Unit 7 "City Critters"
[Humorous Essay], pp. 88–89; Unit 8 "A History of
Sound Recording" [Encyclopedia Entry], pp. 98–99;

Each of the 15 Reading Passages is a two‐page
informational text that introduces at least 15 of
the 20 Unit vocabulary words in a natural, multi‐
paragraph context. The selections represent a
variety of nonfiction genres that students
commonly encounter at school and in their non‐
academic activities.

Students read the words in context to activate
prior knowledge then draw on context clues to
help them determine the meaning of unfamiliar

Sadlier Vocabulary Workshop, Level D ©2012 Aligned to the Common Core State Standards for English Language Arts, Grade 9–10 3

Copyright © William H. Sadlier, Inc.. All Rights reserved.

READING: Informational Text: Craft and Structure
English Language Arts Standards, Grade 9–10 Vocabulary Workshop, Level D

READING: INFORMATIONAL TEXT: CRAFT AND STRUCTURE FFFEEEAAATTTUUURRREEE /// LLLOOOCCCAAATTT IIIOOONNN DDDEEESSSCCCRRR IIIPPPTTT IIIOOONNN

Unit 9 "Ringl and Pit: Witnesses to the Weimar"
[Profile], pp. 108–109; Unit 10 "Remarkable Mixes"
[Textbook Entry], pp. 126–127; Unit 11 "Failing
Infrastructure" [Newspaper Editorial], pp. 136–137;
Unit 12 "Social Networks and Virtual
Communication" [Debate], pp. 146–147; Unit 13
"From Trash to Tabletop" [Interview], pp. 164–165;
Unit 14 "Seven Wonders" [Magazine Article], pp.
174–175; Unit 15 "Jesse Owens: 1913–1980"
[Obituary], pp. 184–185

Example [Level D, Unit 8, p. 98]
Early sound recordings relied on acoustical means to
amplify the sound. Huge, preposterous-looking horns
on early record players were needed to magnify the
sound. The invention of vacuum tubes in the early
1920s eliminated this liability.

words.

In addition, the Reading Passages provide context
clues and information referenced in other
activities in the Unit and Review, including
Choosing the Right Word and the Writing: Words
in Action writing prompts.

Vocabulary for Comprehension—Review Units 1–3
[Trash disposal], pp. 42–43; Review Units 4–6
[Marjory Stoneman Douglas, "Grandmother of the
Glades"], pp. 80–81; Review Units 7–9 [Nutrias], pp.
118–119; Review Units 10–12 [Hiking the
Appalachian Trail], pp. 156–157; Review Units 13–
15 [MOBA (Museum of Bad Art)], pp. 194–195

Example [Level D, Review Units 4–6, pp. 80–81]
 Most people in the early years of the twentieth
century thought that the Everglades in South Florida
was little more than stagnant swampland that had no
evident or latent value.

2. The meaning of stagnant (line 4) is

a. motionless

b. sweet

The Vocabulary for Comprehension section is
designed to help students prepare for the reading
sections of standardized tests. Students read a
passage of expository or informational text then
answer vocabulary‐in‐context questions.

Sadlier Vocabulary Workshop, Level D ©2012 Aligned to the Common Core State Standards for English Language Arts, Grade 9–10 4

Copyright © William H. Sadlier, Inc.. All Rights reserved.

READING: Informational Text: Craft and Structure
English Language Arts Standards, Grade 9–10 Vocabulary Workshop, Level D

READING: INFORMATIONAL TEXT: CRAFT AND STRUCTURE FFFEEEAAATTTUUURRREEE /// LLLOOOCCCAAATTT IIIOOONNN DDDEEESSSCCCRRR IIIPPPTTT IIIOOONNN
c. dynamic

d. flowing

e. careless

WRITING: Text Types and Purposes

English Language Arts Standards, Grade 9–10 Vocabulary Workshop, Level D
WRITING: TEXT TYPES AND PURPOSES FFFEEEAAATTTUUURRREEE /// LLLOOOCCCAAATTT IIIOOONNN DDDEEESSSCCCRRR IIIPPPTTT IIIOOONNN

W.9‐10.1. Write arguments to support claims in an
analysis of substantive topics or texts, using valid
reasoning and relevant and sufficient evidence.

Writing: Words in Action—Unit 1, Writing Prompt
#1 [opinion essay], p. 20; Unit 2, Writing Prompt #1
[opinion essay], p. 30; Unit 3, Writing Prompts #1
 [persuasive essay; opinion essay], p. 40; Unit 5,
Writing Prompts #1 & #2 [persuasive essay; opinion
essay], p. 68; Unit 6, Writing Prompts #1 #2
[persuasive essay; opinion essay], p. 78; Unit 7,
Writing Prompt #1 [problem‐solution essay], p. 96;
Unit 9, Writing Prompt #1 [speech], p. 116; Unit 10,
Writing Prompt #1 [editorial], p. 134; Unit 11,
Writing Prompts #1 [letter to representative;
opinion essay], p. 144; Unit 12, Writing Prompts #1
#2 [letter expressing view; problem‐solution essay],
p. 154; Unit 13, Writing Prompt #1 [problem‐
solution essay], p. 172; Unit 14, Writing Prompt #1
[persuasive essay], p. 182

Example [Level D, Unit 14, p.182]
2. The Seven Wonders were human creations of the

ancient world. What are some wonders—either
natural or human-made—that exist in the world
today? Choose one amazing place, construction, or
invention that you think should be considered one of
the Seven Wonders of the World. Write a
persuasive essay explaining and supporting

Writing: Words in Action has students use the
vocabulary words in an extended context. Two
writing prompts allow students to demonstrate
their understanding of new vocabulary.

The first prompt refers to the Passage that
introduced the Unit and requires a close reading
of the text in order to respond appropriately.

The second prompt may also refer to the Passage
or related topic and is modeled after writing tasks
found on standardized tests such as the SAT.

 Introduce precise claim(s), distinguish the
claim(s) from alternate or opposing claims,
and create an organization that establishes
clear relationships among claim(s),
counterclaims, reasons, and evidence.

 Develop claim(s) and counterclaims fairly,
supplying evidence for each while pointing
out the strengths and limitations of both in
a manner that anticipates the audience’s
knowledge level and concerns.

 Use words, phrases, and clauses to link
the major sections of the text, create
cohesion, and clarify the relationships
between claim(s) and reasons, between
reasons and evidence, and between
claim(s) and counterclaims.

 Establish and maintain a formal style and
objective tone while attending to the

Sadlier Vocabulary Workshop, Level D ©2012 Aligned to the Common Core State Standards for English Language Arts, Grade 9–10 5

Copyright © William H. Sadlier, Inc.. All Rights reserved.

WRITING: Text Types and Purposes
English Language Arts Standards, Grade 9–10 Vocabulary Workshop, Level D

WRITING: TEXT TYPES AND PURPOSES FFFEEEAAATTTUUURRREEE /// LLLOOOCCCAAATTT IIIOOONNN DDDEEESSSCCCRRR IIIPPPTTT IIIOOONNN

norms and conventions of the discipline in
which they are writing.

 Provide a concluding statement or section
that follows from and supports the
argument presented.

your choice. Support your ideas with specific
examples of your observations, studies, reading
(refer to pages 174–175), or personal experience.
Write at least three paragraphs, and use three or
more words from this unit.

W.9‐10.2. Write informative/explanatory texts to
examine and convey complex ideas, concepts, and
information clearly and accurately through the
effective selection, organization, and analysis of
content. Introduce a topic; organize complex ideas,
concepts, and information to make important
connections and distinctions; include formatting
(e.g., headings), graphics (e.g., figures, tables), and
multimedia when useful to aiding comprehension.

Writing: Words in Action—Unit 1, Writing Prompt
#1 [expository essay], p. 20; Unit 2, Writing Prompt
#1 [expository essay], p. 30; Unit 4, Writing Prompts
#1 & #2 [expository essay], p. 58; Unit 7, Writing
Prompt #1 [expository essay], p. 96; Unit 8, Writing
Prompts #1 & #2 [cause‐effect essay; expository
essay], p. 106; Unit 9, Writing Prompt #1 [expository
essay], p. 116; Unit 10, Writing Prompt #1
[expository essay], p. 134; Unit 13, Writing Prompt
#1 [expository essay], p. 172; Unit 14, Writing
Prompt #1 [magazine article], p. 182; Unit 15,
Writing Prompts #1 & #2 [character sketch;
expository essay], p. 192

Example [Level D, Unit 1, p. 20]
1. Look back at “I’ll Wait for the Movie” (pages 12–13).

How do the challenges of a filmmaker differ from
those of an author? Write a short expository
essay in which you explore how some of the
major artistic decisions a filmmaker has to make
differ from those a novelist has to make. Use at
least two details from the passage and three unit
words to support your understanding.

Example [Level D, Unit 2, p. 30]
1. Look back at “Cowgirl Up!” (pages 22–23). The

history of cowgirls is the history of individual women
who embodied the independent spirit of the West.
Which woman profiled seems like the most

Writing: Words in Action has students use the
vocabulary words in an extended context. Two
writing prompts allow students to demonstrate
their understanding of new vocabulary.

The first prompt refers to the Passage that
introduced the Unit and requires a close reading
of the text in order to respond appropriately.

The second prompt may also refer to the Passage
or related topic and is modeled after writing tasks
found on standardized tests such as the SAT.  Develop the topic with well‐chosen,

relevant, and sufficient facts, extended
definitions, concrete details, quotations, or
other information and examples
appropriate to the audience’s knowledge
of the topic.

 Use appropriate and varied transitions to
link the major sections of the text, create
cohesion, and clarify the relationships
among complex ideas and concepts.

 Use precise language and domain‐specific
vocabulary to manage the complexity of
the topic.

 Establish and maintain a formal style and

Sadlier Vocabulary Workshop, Level D ©2012 Aligned to the Common Core State Standards for English Language Arts, Grade 9–10 6

Copyright © William H. Sadlier, Inc.. All Rights reserved.

WRITING: Text Types and Purposes
English Language Arts Standards, Grade 9–10 Vocabulary Workshop, Level D

WRITING: TEXT TYPES AND PURPOSES FFFEEEAAATTTUUURRREEE /// LLLOOOCCCAAATTT IIIOOONNN DDDEEESSSCCCRRR IIIPPPTTT IIIOOONNN

objective tone while attending to the
norms and conventions of the discipline in
which they are writing.

 Provide a concluding statement or section
that follows from and supports the
information or explanation presented (e.g.,
articulating implications or the significance
of the topic).

quintessential, or ideal, cowgirl? Write a short
expository essay explaining your choice. Begin
your essay with your own definition of what a cowgirl
is and the traits she embodies, based on your
reading of the passage. Use at least two details from
the passage and three unit words to support your
understanding.

Example [Level D, Unit 4, p. 58]
1. Look back at “Elephant Culture and Conservation”

(pages 50–51). Which kind of elephant seems more
likely to survive in today’s world—the Asian or the
African elephant? Write a short expository essay
in which you compare and contrast the two
species in order to arrive at a conclusion about
their possible futures. Use at least two details from
the passage and three unit words to support your
conclusions.

LANGUAGE: Vocabulary Acquisition and Use

English Language Arts Standards, Grade 9–10 Vocabulary Workshop, Level D
LANGUAGE: VOCABULARY ACQUISITION AND USE FFFEEEAAATTTUUURRREEE /// LLLOOOCCCAAATTT IIIOOONNN DDDEEESSSCCCRRR IIIPPPTTT IIIOOONNN

L.9‐10.4. Determine or clarify the meaning of
unknown and multiple‐meaning words and phrases
based on grades 9–10 reading and content,
choosing flexibly from a range of strategies.

 Use context (e.g., the overall meaning of a
sentence, paragraph, or text; a word’s
position or function in a sentence) as a clue
to the meaning of a word or phrase.

Vocabulary Strategy: Using Context—p. 7

Example [Level D, p. 7]
A contrast clue consists of an antonym for or a
phrase that means the opposite of the missing word.
For example:

“My view of the situation may be far too rosy,” I
admitted. “On the other hand, yours may be a bit
(optimistic, bleak).”

In Vocabulary Strategy: Using Context, students
learn to recognize and use context clues in order
to decode unfamiliar words they encounter in
their reading.

The three types of context clues taught in the
program include restatement clue, contrast clue,
and inference clue.

Sadlier Vocabulary Workshop, Level D ©2012 Aligned to the Common Core State Standards for English Language Arts, Grade 9–10 7

Copyright © William H. Sadlier, Inc.. All Rights reserved.

LANGUAGE: Vocabulary Acquisition and Use
English Language Arts Standards, Grade 9–10 Vocabulary Workshop, Level D
LANGUAGE: VOCABULARY ACQUISITION AND USE FFFEEEAAATTTUUURRREEE /// LLLOOOCCCAAATTT IIIOOONNN DDDEEESSSCCCRRR IIIPPPTTT IIIOOONNN

In this sentence, rosy is an antonym of the missing
word, bleak. This is confirmed by the presence of the
phrase on the other hand, which indicates that the
answer must be the opposite of rosy.

Reading Passages—Unit 1, pp. 12–13; Unit 2, pp.
22–23; Unit 3, pp. 32–33; Unit 4, pp. 50–51; Unit 5,
pp. 60–61; Unit 6, pp. 70–71; Unit 7, pp. 88–89; Unit
8, pp. 98–99; Unit 9, pp. 108–109; Unit 10, pp. 126–
127; Unit 11, pp. 136–137; Unit 12, pp. 146–147;
Unit 13, pp. 164–165; Unit 14, pp. 174–175; Unit 15,
pp. 184–185

Example [Level D, Unit 6, p. 71]
Many today see the writing on the wall. They
understand that having hardworking and caring
educators as well as fresh, thoughtful curricula are not
enough to atone for the short school year. In March
2009, President Obama spoke of the intricacies of the
issue.

At least 15 of the 20 Unit vocabulary words are
introduced within the context of a two‐page,
multi‐paragraph Reading Passage.

Students read the words in context to activate
prior knowledge, draw on context clues to
determine the meaning of unfamiliar words, then
apply what they learn throughout the Unit and the
Review.

Definitions—Unit 1, pp. 14–15; Unit 2, pp. 24–26;
Unit 3, pp. 34–36; Unit 4, pp. 52–54; Unit 5, pp. 62–
64; Unit 6, pp. 72–74; Unit 7, pp. 90–92; Unit 8, pp.
100–102; Unit 9, pp. 110–112; Unit 10, pp. 128–
130; Unit 11, pp. 138–140; Unit 12, pp. 148–150;
Unit 13, pp. 166–168; Unit 14, pp. 176–178; Unit 15,
pp. 186–188

Example [Level D, Unit 10, p. 128]
The __diminutive__ lapdog was so small that it
actually fit in its owner’s purse.

In the Definitions section that follows each
Reading Passage, students see the importance of
context as they read each illustrative sentence
then write the Unit word in the blank in order to
complete the sentence. This activity prepares for
the student for the more challenging "complete‐
the‐sentence‐using‐context‐clues" exercises in
each Unit.

Choosing the Right Word—Unit 1, pp. 17–18; Unit
2, pp. 27–28; Unit 3, pp. 37–38; Unit 4, pp. 55–56;

The Choosing the Right Word exercises present a
pair of words. Students consider figurative,

Sadlier Vocabulary Workshop, Level D ©2012 Aligned to the Common Core State Standards for English Language Arts, Grade 9–10 8

Copyright © William H. Sadlier, Inc.. All Rights reserved.

LANGUAGE: Vocabulary Acquisition and Use
English Language Arts Standards, Grade 9–10 Vocabulary Workshop, Level D
LANGUAGE: VOCABULARY ACQUISITION AND USE FFFEEEAAATTTUUURRREEE /// LLLOOOCCCAAATTT IIIOOONNN DDDEEESSSCCCRRR IIIPPPTTT IIIOOONNN

Unit 5, pp. 65–66; Unit 6, pp. 75–76; Unit 7, pp. 93–
94; Unit 8, pp. 103–104; Unit 9, pp. 113–114; Unit
10, pp. 131–132; Unit 11, pp. 141–142; Unit 12, pp.
151–152; Unit 13, pp. 169–170; Unit 14, pp. 179–
180; Unit 15, pp. 189–190

Example [Level D, Unit 11, p. 141]
9. An old Chinese proverb suggests: “Make a candle to

get light; read a book to get (enlightened,
concise).”

extended, or abstract meanings before selecting
the word that best fits the context of the given
sentence.

Synonyms—Unit 1, p. 18; Unit 2, p. 28; Unit 3, p. 38;
Unit 4, p. 56; Unit 5, p. 66; Unit 6, p. 76; Unit 7, p.
94; Unit 8, p. 104; Unit 9, p. 114; Unit 10, p. 132;
Unit 11, p. 142; Unit 12, p. 152; Unit 13, p. 170; Unit
14, p. 180; Unit 15, p. 190

Example [Level D, Unit 12, p. 152]
1. exiled for treasonous acts ___subversive _d

The Synonyms activity for each Unit requires
students to rely on context clues to help find a
Unit word to match each given synonym.

Antonyms—Unit 1, p. 19; Unit 2, p. 29; Unit 3, p. 39;
Unit 4, p. 57; Unit 5, p. 67; Unit 6, p. 77; Unit 7, p.
95; Unit 8, p. 105; Unit 9, p. 115; Unit 10, p. 133;
Unit 11, p. 143; Unit 12, p. 153; Unit 13, p. 171; Unit
14, p. 181; Unit 15, p. 191

Example [Level D, Unit 12, p. 153]
2. a delicate build __brawny d

The Antonyms activity for each Unit requires
students to use context clues to help find a Unit
word to match each given synonym.

Completing the Sentence—Unit 1, pp. 19–20; Unit
2, pp. 29–30; Unit 3, pp. 39–40; Unit 4, pp. 57–58;
Unit 5, pp. 67–68; Unit 6, pp. 77–78; Unit 7, pp. 95–
96; Unit 8, pp. 105–106; Unit 9, pp. 115–116; Unit
10, pp. 133–134; Unit 11, pp. 143–144; Unit 12, pp.
153–154; Unit 13, pp. 171–172; Unit 14, pp. 181–

For Completing the Sentence, students rely on
embedded context clues to help them choose and
write the word that logically and/or figuratively
fits into a blank in a given sentence.

Sadlier Vocabulary Workshop, Level D ©2012 Aligned to the Common Core State Standards for English Language Arts, Grade 9–10 9

Copyright © William H. Sadlier, Inc.. All Rights reserved.

LANGUAGE: Vocabulary Acquisition and Use
English Language Arts Standards, Grade 9–10 Vocabulary Workshop, Level D
LANGUAGE: VOCABULARY ACQUISITION AND USE FFFEEEAAATTTUUURRREEE /// LLLOOOCCCAAATTT IIIOOONNN DDDEEESSSCCCRRR IIIPPPTTT IIIOOONNN

182; Unit 15, pp. 191–192

Example [Level D, Unit 14, p. 181]
4. The heavy rains of June brought a(n) __influx_ of

mosquitoes into the neighborhoods bordering the
marshland.

Vocabulary in Context: Literary Text—Unit 1
[Louisa May Alcott], p. 21; Unit 2 [Charlotte Brontë],
p. 31; Unit 3 [Charles Dickens], p. 41; Unit 4 [Daniel
Defoe], p. 59; Unit 5 [Henry James], p. 69; Unit 6 [Sir
Arthur Conan Doyle], p. 79; Unit 7 [Jules Verne], p.
97; Unit 8 [H.G. Welles], p. 107; Unit 9 [Jane
Austen], p. 117; Unit 10 [Wilkie Collins], p. 135; Unit
11 [Nathaniel Hawthorne], p. 145; Unit 12 [Henry
Fielding], p. 155; Unit 13 [Thomas Hardy], p. 173;
Unit 14 [Stephen Crane], p. 183; Unit 15 [Mary
Wollstonecraft Shelley], p. 193

Example [Level D, Unit 12, p. 155]
2.... [H]e approached the mountains another way; and

though it is true the hills and precipices looked
dreadful...we insensibly passed the height of the
mountains without being much encumbered with the
snow.... (Robinson Crusoe)

 A precipice is a

a. very steep cliff c. large canopy

b. pile of rocks d. group of trees

The Vocabulary in Context: Literary Text pages
contain excerpts from classic literature. Each
excerpt uses one of the vocabulary words from
the Unit and provides students with exposures to
the vocabulary in the context of authentic
literature.

In addition to providing practice in the sort of
vocabulary exercises found on standardized tests,
students practice deriving meaning from context.

Vocabulary for Comprehension—Review Units 1–3
[Trash disposal], pp. 42–43; Review Units 4–6
[Marjory Stoneman Douglas, "Grandmother of the
Glades"], pp. 80–81; Review Units 7–9 [Nutrias], pp.
118–119; Review Units 10–12 [Hiking the

The Vocabulary for Comprehension section is
designed to help students prepare for the reading
sections of standardized tests. Students read a
passage of expository or informational text then
answer vocabulary‐in‐context questions.

Sadlier Vocabulary Workshop, Level D ©2012 Aligned to the Common Core State Standards for English Language Arts, Grade 9–10 10

Copyright © William H. Sadlier, Inc.. All Rights reserved.

LANGUAGE: Vocabulary Acquisition and Use
English Language Arts Standards, Grade 9–10 Vocabulary Workshop, Level D
LANGUAGE: VOCABULARY ACQUISITION AND USE FFFEEEAAATTTUUURRREEE /// LLLOOOCCCAAATTT IIIOOONNN DDDEEESSSCCCRRR IIIPPPTTT IIIOOONNN

Appalachian Trail], pp. 156–157; Review Units 13–
15 [MOBA (Museum of Bad Art)], pp. 194–195

Example [Level D, Review Units 4–6, pp. 80–81]
 Most people in the early years of the twentieth
century thought that the Everglades in South Florida
was little more than stagnant swampland that had no
evident or latent value.

2. The meaning of stagnant (line 4) is

a. motionless

b. sweet

c. dynamic

d. flowing

e. careless

Two‐Word Completions—Review Units 1–3, p. 44;
Review Units 4–6, p. 82; Review Units 7–9, p. 120;
Review Units 10–12, p. 158; Review Units 13–15, p.
196

Example [Level D, Review Units 1–3, p. 44]
6. Though he began life little better than

a(n)_____________, with only his hands in his
pockets, his highly _____________ business deals
turned him into a multimillionaire before the age of
forty.

a. adherent . . . cumbersome

b. usurper . . . spurious

c. brigand . . . mediocre

d. pauper . . . lucrative

In Two‐Word Completions, students practice with
word‐omission (cloze) exercises that appear on
college entrance exams, including the SAT.
Students use embedded context clues to identify
the correct choices.

Word Study: Adages, Idioms, and Proverbs—
Review Units 1–3 [Choosing the Right Idiom], p. 45;

As part of the Word Study lessons in each Review,
the Choosing the Right Adage/Idiom/Proverb

Sadlier Vocabulary Workshop, Level D ©2012 Aligned to the Common Core State Standards for English Language Arts, Grade 9–10 11

Copyright © William H. Sadlier, Inc.. All Rights reserved.

LANGUAGE: Vocabulary Acquisition and Use
English Language Arts Standards, Grade 9–10 Vocabulary Workshop, Level D
LANGUAGE: VOCABULARY ACQUISITION AND USE FFFEEEAAATTTUUURRREEE /// LLLOOOCCCAAATTT IIIOOONNN DDDEEESSSCCCRRR IIIPPPTTT IIIOOONNN

Review Units 4–6 [Choosing the Right Proverb], p.
83; Review Units 7–9 [Choosing the Right Idiom], p.
118; Review Units 10–12 [Choosing the Right
Idiom], p. 159; Review Units 13–15 [Choosing the
Right Adage], p. 197

Example [Level D, Review Units 1–3, p. 45]
2. The value of good herding dogs to a shepherd is as

plain as the nose on your face._______________

activity helps students practice using context clues
to figure out the meaning of figurative
expressions.

Word Study: Expressing the Connotation—Review
Units 1–3 [Expressing the Connotation], p. 48;
Review Units 4–6 [Expressing the Connotation], p.
86; Review Units 7–9 [Expressing the Connotation],
p. 124; Review Units 10–12 [Expressing the
Connotation], p. 162; Review Units 13–15
[Expressing the Connotation], p. 200

Example [Level D, Review Units 4–6, p. 86]
negative 4. Despite its interesting subject matter, the

painting seemed (fated, destined) to not
attract anyone’s attention.

In Word Study: Expressing the Connotation,
students read each sentence then consider
context clues before selecting one of two
vocabulary words that best expresses the desired
connotation (positive, negative, or neutral).

Word Study: Classical Roots—Review Units 1–3, p.
49; Review Units 4–6, p. 87; Review Units 7–9, p.
125; Review Units 10–12, p. 163; Review Units 13–
15, p. 201

Example [Level D, Review Units 4–6, p. 87]

6. the act of doing without; refraining

The doctor advised the patient to observe total
__abstention__ from fatty foods to prevent
another heart attack.

In Word Study: Classical Roots, students use
context clues to help choose which word based on
the featured root best completes the sentence.

Sadlier Vocabulary Workshop, Level D ©2012 Aligned to the Common Core State Standards for English Language Arts, Grade 9–10 12

Copyright © William H. Sadlier, Inc.. All Rights reserved.

LANGUAGE: Vocabulary Acquisition and Use
English Language Arts Standards, Grade 9–10 Vocabulary Workshop, Level D
LANGUAGE: VOCABULARY ACQUISITION AND USE FFFEEEAAATTTUUURRREEE /// LLLOOOCCCAAATTT IIIOOONNN DDDEEESSSCCCRRR IIIPPPTTT IIIOOONNN

 Identify and correctly use patterns of word
changes that indicate different meanings or
parts of speech (e.g., analyze, analysis,
analytical; advocate, advocacy).

Definitions—Unit 1, pp. 14–15; Unit 2, pp. 24–26;
Unit 3, pp. 34–36; Unit 4, pp. 52–54; Unit 5, pp. 62–
64; Unit 6, pp. 72–74; Unit 7, pp. 90–92; Unit 8, pp.
100–102; Unit 9, pp. 110–112; Unit 10, pp. 128–
130; Unit 11, pp. 138–140; Unit 12, pp. 148–150;
Unit 13, pp. 166–168; Unit 14, pp. 176–178; Unit 15,
pp. 186–188

In Definitions, simple abbreviations give the part
of speech with each definition. When a word
functions as more than one part of speech, the
appropriate abbreviation appears before the
corresponding definition.

Word Study: Classical Roots—Review Units 1–3, p.
49; Review Units 4–6, p. 87; Review Units 7–9, p.
125; Review Units 10–12, p. 163; Review Units 13–
15, p. 201

Example [Level D, Review Units 1–3, p. 49]

1. to put or place upon or over something else

Digital software allows creative photographers to
__impose__ a second image over the first to create an
original picture.

In Word Study: Classical Roots, students discover
how words with a pattern of shared Latin or Greek
roots may vary in structure while retaining
similarities in meaning.

 Consult general and specialized reference
materials (e.g., dictionaries, glossaries,
thesauruses), both print and digital, to find
the pronunciation of a word or determine
or clarify its precise meaning, its part of
speech, or its etymology.

 Verify the preliminary determination of the
meaning of a word or phrase (e.g., by
checking the inferred meaning in context
or in a dictionary).

Vocabulary Strategy: Using Context (inference
clues)—p. 7

Example [Level D, p. 7]
An inference clue implies but does not directly state
the meaning of the missing word or words. For
example:

“A treat for all ages,” the review read, “this wonderful
novel combines the ___________ of a scholar with the
skill and artistry of an expert ___________.”

a. ignorance . . . painter c. wealth . . . surgeon

b. wisdom . . . beginner d. knowledge . . . storyteller

In this sentence, there are several inference clues: (a)
the word scholar suggests knowledge; (b) the words

Located in the textbook front matter, Vocabulary
Strategy: Using Context provides instruction to
students on how to recognize and use inference
clues to arrive at a preliminary determination of
the meaning of an unfamiliar word or phrase.

Sadlier Vocabulary Workshop, Level D ©2012 Aligned to the Common Core State Standards for English Language Arts, Grade 9–10 13

Copyright © William H. Sadlier, Inc.. All Rights reserved.

LANGUAGE: Vocabulary Acquisition and Use
English Language Arts Standards, Grade 9–10 Vocabulary Workshop, Level D
LANGUAGE: VOCABULARY ACQUISITION AND USE FFFEEEAAATTTUUURRREEE /// LLLOOOCCCAAATTT IIIOOONNN DDDEEESSSCCCRRR IIIPPPTTT IIIOOONNN

novel, artistry, and skill suggest the word storyteller.

These words are inference clues because they
suggest or imply, but do not directly state, the missing
word or words.

Definitions—Unit 1, pp. 14–15; Unit 2, pp. 24–26;
Unit 3, pp. 34–36; Unit 4, pp. 52–54; Unit 5, pp. 62–
64; Unit 6, pp. 72–74; Unit 7, pp. 90–92; Unit 8, pp.
100–102; Unit 9, pp. 110–112; Unit 10, pp. 128–
130; Unit 11, pp. 138–140; Unit 12, pp. 148–150;
Unit 13, pp. 166–168; Unit 14, pp. 176–178; Unit 15,
pp. 186–188

Example [Level D, Units 8, p. 101]
12. pugnacious

(pəg nā’ shəs)

(adj.) quarrelsome, fond of fighting

The fox terrier is a particularly
__pugnacious__ breed of dog
known for its aggressive behavior.

SYNONYMS: combative, belligerent
ANTONYMS: peace-loving, friendly,
amicable, congenial

The three‐page Definitions section at the
beginning of each Unit serves as a master
reference of information for each of the Unit
words. The 20 words in the numbered study list
are presented in alphabetical order in a dictionary‐
style format.

Students are instructed to note carefully the
spelling, pronunciation, part or parts of speech,
and definition for each new word. There is also an
illustrative sentence, plus synonyms and
antonyms.

For words with multiple meanings, the entry
includes the additional part of speech, definition,
and illustrative sentence.

Synonyms—Unit 1, p. 18; Unit 2, p. 28; Unit 3, p. 38;
Unit 4, p. 56; Unit 5, p. 66; Unit 6, p. 76; Unit 7, p.
94; Unit 8, p. 104; Unit 9, p. 114; Unit 10, p. 132;
Unit 11, p. 142; Unit 12, p. 152; Unit 13, p. 170; Unit
14, p. 180; Unit 15, p. 190

Example [Level D, Unit 12, p. 152]
1. exiled for treasonous acts __subversive _d

For the Synonyms activity in each Unit, students
are directed to use a dictionary if necessary.

Antonyms—Unit 1, p. 19; Unit 2, p. 29; Unit 3, p. 39;
Unit 4, p. 57; Unit 5, p. 67; Unit 6, p. 77; Unit 7, p.
95; Unit 8, p. 105; Unit 9, p. 115; Unit 10, p. 133;
Unit 11, p. 143; Unit 12, p. 153; Unit 13, p. 171; Unit

For the Antonyms activity in each Unit, students
are directed to use a dictionary if necessary.

Sadlier Vocabulary Workshop, Level D ©2012 Aligned to the Common Core State Standards for English Language Arts, Grade 9–10 14

Copyright © William H. Sadlier, Inc.. All Rights reserved.

LANGUAGE: Vocabulary Acquisition and Use
English Language Arts Standards, Grade 9–10 Vocabulary Workshop, Level D
LANGUAGE: VOCABULARY ACQUISITION AND USE FFFEEEAAATTTUUURRREEE /// LLLOOOCCCAAATTT IIIOOONNN DDDEEESSSCCCRRR IIIPPPTTT IIIOOONNN

14, p. 181; Unit 15, p. 191

Example [Level D, Unit 12, p. 153]
2. a delicate build __brawny d

Word Study: Writing with Idioms—Review Units 1–
3, p. 46; Writing with Proverbs—Review Units 4–6,
p. 84; Writing with Idioms—Review Units 7–9, p.
122; Writing with Idioms—Review Units 10–12, p.
160; Writing with Adages—Review Units 13–15, p.
198

Students are directed to use a print or online
dictionary as needed.

Word Study: Classical Roots—Review Units 1–3, p.
49; Review Units 4–6, p. 87; Review Units 7–9, p.
125; Review Units 10–12, p. 163; Review Units 13–
15, p. 201

Students are directed to use a print or online
dictionary as needed.

Online Components: iWords Audio Program—
vocabularyworkshop.com

The online iWords Audio Program provides word
pronunciations, definitions, and examples of usage
for every vocabulary word taught at this level.

L.9‐10.5. Demonstrate understanding of figurative
language, word relationships, and nuances in word
meanings.

 Interpret figures of speech (e.g.,
euphemism, oxymoron) in context and
analyze their role in the text.

Word Study: Adages, Idioms, and Proverbs—
Review Units 1–3 [Idioms], p. 45–46; Review Units
4–6 [Proverbs], pp. 83–84; Review Units 7–9
[Idioms], pp. 121–122; Review Units 10–12 [Idioms],
pp. 159–160; Review Units 13–15 [Adages], pp.
197–198

Example [Level D, Review Units 1–3, p. 45]
Choosing the Right Idiom
1. To make ends meet, Lefty Smalls lets a neighbor

As part of the Word Study lessons in each Review,
students learn about figures of speech, including
adages, idioms, and proverbs.

An idiom is an informal expression whose literal
meaning does not help the reader or listener
figure out what the expression means. English is
particularly rich in idioms and idiomatic
expressions, such as “raining cats and dogs,” “the
apple of my eye,” “a dark horse.”

Sadlier Vocabulary Workshop, Level D ©2012 Aligned to the Common Core State Standards for English Language Arts, Grade 9–10 15

Copyright © William H. Sadlier, Inc.. All Rights reserved.

LANGUAGE: Vocabulary Acquisition and Use
English Language Arts Standards, Grade 9–10 Vocabulary Workshop, Level D
LANGUAGE: VOCABULARY ACQUISITION AND USE FFFEEEAAATTTUUURRREEE /// LLLOOOCCCAAATTT IIIOOONNN DDDEEESSSCCCRRR IIIPPPTTT IIIOOONNN

graze her sheep on his land. _________

Example [Level D, Review Units 7–9, p. 121]
Choosing the Right Idiom
5. I thought my friend was really hurt, but he was just

crying wolf._________

Example [Level D, Review Units 4–6, p. 84]
Writing with Proverbs
9. Don't put all your eggs in one basket.

Example [Level D, Review Units 13–15, p. 198]
Writing with Adages
7. Two wrongs don’t make a right.

An adage expresses a common experience, often
in the form of a sentence, such as “Time flies when
you’re having fun.”

A proverb is a statement that provides a lesson or
a moral, such as “A stitch in time saves nine” and
“A rolling stone gathers no moss.”

After introductory instruction, students practice
Choosing the Right Adage/Idiom/Proverb by
matching an adage, idiom, or proverb used in
context with its definition (in the adjacent
column).

In Writing with Adages/Idioms/Proverbs, located
on the following page, students find the meanings
(using a dictionary if necessary) then compose a
sentence for each given figure of speech.

 Analyze nuances in the meaning of words
with similar denotations.

Definitions—Unit 1, pp. 14–15; Unit 2, pp. 24–26;
Unit 3, pp. 34–36; Unit 4, pp. 52–54; Unit 5, pp. 62–
64; Unit 6, pp. 72–74; Unit 7, pp. 90–92; Unit 8, pp.
100–102; Unit 9, pp. 110–112; Unit 10, pp. 128–
130; Unit 11, pp. 138–140; Unit 12, pp. 148–150;
Unit 13, pp. 166–168; Unit 14, pp. 176–178; Unit 15,
pp. 186–188

The Definitions section that follows the Reading
Passage at the beginning of each Unit includes a
listing of synonyms – words with similar
denotations – and antonyms.

Synonyms—Unit 1, p. 18; Unit 2, p. 28; Unit 3, p. 38;
Unit 4, p. 56; Unit 5, p. 66; Unit 6, p. 76; Unit 7, p.
94; Unit 8, p. 104; Unit 9, p. 114; Unit 10, p. 132;
Unit 11, p. 142; Unit 12, p. 152; Unit 13, p. 170; Unit
14, p. 180; Unit 15, p. 190

Example [Level D, Unit 3, p. 38]

In the Synonyms activity in each Unit, students
learn about the relationship of words with similar
meanings. After this preparation, they learn about
the nuances or shades of meaning that distinguish
synonyms from each other in the Word Study:
Denotation and Connotation lessons provided in

Sadlier Vocabulary Workshop, Level D ©2012 Aligned to the Common Core State Standards for English Language Arts, Grade 9–10 16

Copyright © William H. Sadlier, Inc.. All Rights reserved.

LANGUAGE: Vocabulary Acquisition and Use
English Language Arts Standards, Grade 9–10 Vocabulary Workshop, Level D
LANGUAGE: VOCABULARY ACQUISITION AND USE FFFEEEAAATTTUUURRREEE /// LLLOOOCCCAAATTT IIIOOONNN DDDEEESSSCCCRRR IIIPPPTTT IIIOOONNN

3. a veneer of friendliness __semblance_ d the Review at the end of every three Units.

Word Study: Denotation and Connotation—Review
Units 1–3, p. 47; Review Units 4–6, p. 85; Review
Units 7–9, p. 123; Review Units 10–12, p. 161;
Review Units 13–15, p. 199

Example [Level D, Review Units 1–3, p. 47]
Shades of Meaning
1. altercation – 2. breach + 3. relinquish –

Each Word Study: Denotation and Connotation
lesson provides direct instruction on and practice
with the denotation and connotation of words.
After an introductory discussion, students are
presented with a set of synonyms. Next, they
organize several words according to connotations
– positive (+), negative (–), or neutral (0). Then
they analyze the positive, negative, or neutral
connotation of several words in the last set of
exercises, Shades of Meaning.

Word Study: Expressing the Connotation/
Challenge: Using Connotation—Review Units 1–3,
p. 48; Review Units 4–6, p. 86; Review Units 7–9, p.
124; Review Units 10–12, p. 162; Review Units 13–
15, p. 200

Example [Level D, Review Units 1–3, p. 48]
Expressing the Connotation
neutral 4. The police showed restraint when they

refused to (admonish, jeer) the unreliable
suspect.

Example [Level D, Review Units 1–3, p. 48]
Challenge: Using the Connotation
2. The corrupt __dissolute__ mayor turned out to be

even less honorable than we had expected.

Sample response: Dissolute adds a more formal
tone and may seem less harsh than corrupt, even
though the meanings of the words are similar.

In Word Study: Expressing the Connotation,
students read each sentence and consider context
clues before selecting one of two vocabulary
words that best expresses the target connotation
(positive, negative, or neutral).

In Challenge: Using Connotation, students apply
what they've learned about being sensitive to the
nuances in the meaning of words. They select
words studied in the previous three units to
replace highlighted words in the sentences
provided. Then they explain how the connotation
of the replacement word changes the tone of the
sentence.

L.9‐10.6. Acquire and use accurately general
academic and domain‐specific words and phrases,

Throughout the program

Throughout the program students build and use
vocabulary knowledge through a variety of

Sadlier Vocabulary Workshop, Level D ©2012 Aligned to the Common Core State Standards for English Language Arts, Grade 9–10 17

Copyright © William H. Sadlier, Inc.. All Rights reserved.

LANGUAGE: Vocabulary Acquisition and Use
English Language Arts Standards, Grade 9–10 Vocabulary Workshop, Level D
LANGUAGE: VOCABULARY ACQUISITION AND USE FFFEEEAAATTTUUURRREEE /// LLLOOOCCCAAATTT IIIOOONNN DDDEEESSSCCCRRR IIIPPPTTT IIIOOONNN

sufficient for reading, writing, speaking, and
listening at the college and career readiness level;
demonstrate independence in gathering
vocabulary knowledge when considering a word or
phrase important to comprehension or expression.

increasingly sophisticated language arts activities.
These activities include gleaning extended and
short reading selections for context clues that
unlock the meaning of unfamiliar words and
phrases, as well as improve comprehension.
Students practice regularly selecting and using the
right words in their speaking and writing. Word‐
relationship and word‐building lessons covering
synonyms, antonyms, roots, and shades of
meaning likewise help equip students for
independent development of academic and
domain‐specific vocabulary.

ADDITIONAL ALIGNED CONTENT

READING: Informational Text: Key Ideas and Details
English Language Arts Standards, Grade 9–10 Vocabulary Workshop, Level D

READING: INFORMATIONAL TEXT: KEY IDEAS AND DETAILS FFFEEEAAATTTUUURRREEE /// LLLOOOCCCAAATTT IIIOOONNN DDDEEESSSCCCRRR IIIPPPTTT IIIOOONNN

RI.9‐10.1. Cite strong and thorough textual
evidence to support analysis of what the text says
explicitly as well as inferences drawn from the text.

RI.9‐10.2. Determine a central idea of a text and
analyze its development over the course of the
text, including how it emerges and is shaped and
refined by specific details; provide an objective
summary of the text.

Vocabulary for Comprehension—Review Units 1–3
[Trash disposal], pp. 42–43; Review Units 4–6
[Marjory Stoneman Douglas, "Grandmother of the
Glades"], pp. 80–81; Review Units 7–9 [Nutrias], pp.
118–119; Review Units 10–12 [Hiking the
Appalachian Trail], pp. 156–157; Review Units 13–
15 [MOBA (Museum of Bad Art)], pp. 194–195

Example [Level D, Review Units 4–6, pp. 80–81]
 Most people in the early years of the twentieth
century thought that the Everglades in South Florida
was little more than stagnant swampland that had no
evident or latent value.

The Vocabulary for Comprehension section is
designed to help students prepare for the reading
sections of standardized tests. Students read a
passage of expository or informational text then
answer vocabulary‐in‐context questions.

There are also comprehension questions covering
main idea, relevant details, inferences, and
author's point of view and purpose.

Sadlier Vocabulary Workshop, Level D ©2012 Aligned to the Common Core State Standards for English Language Arts, Grade 9–10 18

Copyright © William H. Sadlier, Inc.. All Rights reserved.

READING: Informational Text: Key Ideas and Details
English Language Arts Standards, Grade 9–10 Vocabulary Workshop, Level D

READING: INFORMATIONAL TEXT: KEY IDEAS AND DETAILS FFFEEEAAATTTUUURRREEE /// LLLOOOCCCAAATTT IIIOOONNN DDDEEESSSCCCRRR IIIPPPTTT IIIOOONNN
2. The meaning of stagnant (line 4) is

a. motionless

b. sweet

c. dynamic

d. flowing

e. careless

READING: Informational Text: Craft and Structure

English Language Arts Standards, Grade 9–10 Vocabulary Workshop, Level D
READING: INFORMATIONAL TEXT: CRAFT AND STRUCTURE FFFEEEAAATTTUUURRREEE /// LLLOOOCCCAAATTT IIIOOONNN DDDEEESSSCCCRRR IIIPPPTTT IIIOOONNN

RI.9‐10.6. Determine an author’s point of view or
purpose in a text and analyze how an author uses
rhetoric to advance that point of view or purpose.

Vocabulary for Comprehension—Review Units 1–3
[Trash disposal], pp. 42–43; Review Units 4–6
[Marjory Stoneman Douglas, "Grandmother of the
Glades"], pp. 80–81; Review Units 7–9 [Nutrias], pp.
118–119; Review Units 10–12 [Hiking the
Appalachian Trail], pp. 156–157; Review Units 13–
15 [MOBA (Museum of Bad Art)], pp. 194–195

Example [Level D, Review Units 1–3, p. 43]
1. The primary purpose of the passage is to

a. question the benefits of recycling

b. discuss the benefits of combustion

c. examine the use of waste incinerators

d. provide data on waste generation

e. promote landfill dumping

Example [Level D, Review Units 4–6, p. 81]
12. The author’s attitude toward Douglas is best

The Vocabulary for Comprehension section is
designed to help students prepare for the reading
sections of standardized tests. Students read a
passage of expository or informational text then
answer vocabulary‐in‐context questions.

There are also comprehension questions covering
main idea, relevant details, inferences, and
author's point of view and purpose.

Sadlier Vocabulary Workshop, Level D ©2012 Aligned to the Common Core State Standards for English Language Arts, Grade 9–10 19

Copyright © William H. Sadlier, Inc.. All Rights reserved.

READING: Informational Text: Craft and Structure
English Language Arts Standards, Grade 9–10 Vocabulary Workshop, Level D

READING: INFORMATIONAL TEXT: CRAFT AND STRUCTURE FFFEEEAAATTTUUURRREEE /// LLLOOOCCCAAATTT IIIOOONNN DDDEEESSSCCCRRR IIIPPPTTT IIIOOONNN
described as

a. scornful

b. indifferent

c. ambivalent

d. respectful

e. astonished

LANGUAGE: Conventions of Standard English

English Language Arts Standards, Grade 9–10 Vocabulary Workshop, Level D
LANGUAGE: CONVENTIONS OF STANDARD ENGLISH FFFEEEAAATTTUUURRREEE /// LLLOOOCCCAAATTT IIIOOONNN DDDEEESSSCCCRRR IIIPPPTTT IIIOOONNN

L.9‐10.2. Demonstrate command of the
conventions of standard English capitalization,
punctuation, and spelling when writing.

 Use a semicolon (and perhaps a
conjunctive adverb) to link two or more
closely related independent clauses.

 Use a colon to introduce a list or
quotation.

 Spell correctly.

Definitions—Unit 1, pp. 14–15; Unit 2, pp. 24–26;
Unit 3, pp. 34–36; Unit 4, pp. 52–54; Unit 5, pp. 62–
64; Unit 6, pp. 72–74; Unit 7, pp. 90–92; Unit 8, pp.
100–102; Unit 9, pp. 110–112; Unit 10, pp. 128–
130; Unit 11, pp. 138–140; Unit 12, pp. 148–150;
Unit 13, pp. 166–168; Unit 14, pp. 176–178; Unit 15,
pp. 186–188

Example [Level D, Unit 1, p. 14]
Note the spelling, pronunciation, part(s) of speech, and
definition(s) of each of the following words. Then write
the word in the blank spaces in the illustrative
sentence(s) following. Finally, study the lists of
synonyms and antonyms.

Each Unit begins with a three‐page Definitions
section. Twenty words in the numbered study list
are presented in a dictionary‐style format.

Students are instructed to carefully note the
correct spelling of each word. They practice the
correct spelling as they write in the Unit word to
complete the illustrative sentence.

Synonyms—Unit 1, p. 18; Unit 2, p. 28; Unit 3, p. 38;
Unit 4, p. 56; Unit 5, p. 66; Unit 6, p. 76; Unit 7, p.
94; Unit 8, p. 104; Unit 9, p. 114; Unit 10, p. 132;
Unit 11, p. 142; Unit 12, p. 152; Unit 13, p. 170; Unit
14, p. 180; Unit 15, p. 190

For the Synonyms activity, students write the
appropriate synonym, referring back to the
Definitions section as needed for the correct
spelling of each Unit word.

Sadlier Vocabulary Workshop, Level D ©2012 Aligned to the Common Core State Standards for English Language Arts, Grade 9–10 20

Copyright © William H. Sadlier, Inc.. All Rights reserved.

LANGUAGE: Conventions of Standard English
English Language Arts Standards, Grade 9–10 Vocabulary Workshop, Level D
LANGUAGE: CONVENTIONS OF STANDARD ENGLISH FFFEEEAAATTTUUURRREEE /// LLLOOOCCCAAATTT IIIOOONNN DDDEEESSSCCCRRR IIIPPPTTT IIIOOONNN

Example [Level D, Unit 3, p. 38]
3. a veneer of friendliness __semblance__d

Antonyms—Unit 1, p. 19; Unit 2, p. 29; Unit 3, p. 39;
Unit 4, p. 57; Unit 5, p. 67; Unit 6, p. 77; Unit 7, p.
95; Unit 8, p. 105; Unit 9, p. 115; Unit 10, p. 133;
Unit 11, p. 143; Unit 12, p. 153; Unit 13, p. 171; Unit
14, p. 181; Unit 15, p. 191

Example [Level D, Unit 15, p. 191]
4. Because his feelings were hurt, he __spurned__

any attempts on my part to provide help. d

For the Antonyms activity, students write the
appropriate antonym, referring back to the
Definitions section as needed for the correct
spelling of each Unit word.

Completing the Sentence—Unit 1, pp. 19–20; Unit
2, pp. 29–30; Unit 3, pp. 39–40; Unit 4, pp. 57–58;
Unit 5, pp. 67–68; Unit 6, pp. 77–78; Unit 7, pp. 95–
96; Unit 8, pp. 105–106; Unit 9, pp. 115–116; Unit
10, pp. 133–134; Unit 11, pp. 143–144; Unit 12, pp.
153–154; Unit 13, pp. 171–172; Unit 14, pp. 181–
182; Unit 15, pp. 191–192

Example [Level D, Unit 14, p. 181]
4. The heavy rains of June brought a(n) __influx__ of

mosquitoes into the neighborhoods bordering the
marshland.

For Completing the Sentence, students write the
Unit word that best completes each sentence in
the exercise, referring back to the Definitions
section as needed for the correct spelling.

	TITLE PAGE

	KEY ALIGNED CONTENT

	READING: Literature: Craft and Structure

	READING: Informational Text: Craft and Structure

	WRITING: Text Types and Purposes

	LANGUAGE: Vocabulary Acquisition and Use

	ADDITIONAL ALIGNED CONTENT

	READING: Informational Text: Key Ideas and Details

	READING: Informational Text: Key Ideas and Details

	LANGUAGE: Conventions of Standard English

