

SADLIER

WOCABULARY WORKSHOP

Level H

Aligned to the

Common Core State Standards for English Language Arts Grade 12

Contents

KEY ALIGNED CONTENT

- 2 **READING:** LITERATURE
- 3 **READING:** INFORMATIONAL TEXT
- 6 WRITING
- 8 LANGUAGE: Vocabulary Acquisition and Use

ADDITIONAL ALIGNED CONTENT

20 **LANGUAGE:** Conventions of Standard English

KEY ALIGNED CONTENT

READING: LITERATURE: Craft and Structure

CCSS.ELA-Literacy.RL.11-12.4 Determine the meaning of words and phrases as they are used in the text, including figurative and connotative meanings; analyze the impact of specific word choices on meaning and tone, including words with multiple meanings or language that is particularly fresh, engaging, or beautiful. (Include Shakespeare as well as other authors.)

SADLIER VOCABULARY WORKSHOP LEVEL H FEATURE & LOCATION

Vocabulary and Reading: pp. 9-10

Example [Level H, 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).

Vocabulary in Context: Literary Text: Unit 1 [Charlotte Bronte], p. 21; Unit 2 [Edgar Allan Poe], p. 31; Unit 3 [Charles Dickens], p. 41; Unit 4 [Henry Fielding], p. 59; Unit [George Meredith], p. 69; Unit 6 [Henry David Thoreau], p. 79; Unit 7 [Somerset Maugham], p. 97; Unit 8 [Sir Arthur Conan Doyle], p. 107; Unit 9 [Wilkie Collins], p. 117; Unit 10 [H.L. Mencken], p. 135; Unit 11 [Mark Twain], p. 145; Unit 12 [Mary Wollstonecraft Shelley], p. 155; Unit 13 [Nathaniel Hawthorne], p. 173; Unit 14 [Jonathan Swift], p. 183; Unit 15 [Anthony Trollope], p. 193

Example [Level H, Unit 3, p. 41]

2. This was an antic fellow, half peddler and half **mountebank**, who traveled about the country on foot to vend hones, strops, razors, washballs, harness-paste, medicine for dogs and horses, cheap perfumery, cosmetics, and such-like wares ... (*Oliver Twist*)

A mountebank is a(n)

a. salesman **c.** swindler

b. actor **d.** doctor

DESCRIPTION

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

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. Furthermore, they are able 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: Key Ideas and Details

CCSS.ELA-Literacy.RI.11-12.1 Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text, including determining where the text leaves matters uncertain.

READING: INFORMATIONAL TEXT: Craft and Structure

CCSS.ELA-Literacy.RI.11-12.4 Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze how an author uses and refines the meaning of a key term or terms over the course of a text (e.g., how Madison defines faction in Federalist No. 10).

SADLIER VOCABULARY WORKSHOP LEVEL H FEATURE & LOCATION

Vocabulary and Reading: pp. 9-10

Example [Level H, p. 9]

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 H, 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).

Reading Passages: Unit 1 "Fascinating Rhythm: The Life of George Gershwin" [Biographical Sketch], pp. 12-13; Unit 2 "The Code-breakers of Bletchley Park" [Historical Nonfiction], pp. 22-23; Unit 3 "Charles Ponzi and His Scheme" [Informational Essay], pp. 32-33; Unit 4 "Putting Social Media in Perspective" [Speech], pp. 50-51; Unit 5 "The Comics and Cartoons of Winsor McCay" [Informational Essay], pp. 60-61; Unit 6 "Origins of Anarchism" [Magazine Article], pp. 70-71; Unit 7 "On the Edge" [First-Person Narrative], pp. 88-89; Unit 8 "Target This!" [Persuasive Essay], pp. 98-99; Unit 9 "Volunteer Profile: Jennifer Yoder" [Profile], pp. 108-109; Unit 10 "A River of English" [Humorous Essay], pp. 126–127; Unit 11 "Remarks Prepared for Delivery Before Congress" [Script for Political Speech], pp. 136–137; Unit 12 "Matriarchal Society" [Expository Essay], pp. 146-147; Unit 13 "Time to Clean Up Space" [Newspaper Editorial], pp. 164-165; Unit 14 "A Gap Year Makes Sense" [Persuasive Essay], pp. 174-

DESCRIPTION

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

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 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.

READING: INFORMATIONAL TEXT: Key Ideas and Details

CCSS.ELA-Literacy.RI.11-12.1 Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text, including determining where the text leaves matters uncertain.

READING: INFORMATIONAL TEXT: Craft and Structure

CCSS.ELA-Literacy.RI.11-12.4 Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze how an author uses and refines the meaning of a key term or terms over the course of a text (e.g., how Madison defines faction in Federalist No. 10).

SADLIER VOCABULARY WORKSHOP LEVEL H FEATURE & LOCATION

175; Unit 15 "Justice for the Amistad" [Newspaper Article], pp. 184–185

Example [Level H, Unit 5, p. 60]

As a teenager, McCay's parents **browbeat** him into attending business school in Michigan, but the young man felt **immured** by the school, and refused to be corralled into the way of life it represented.

Vocabulary for Comprehension: Review Units 1–3 [Winslow Homer, American artist], pp. 42–43; Review Units 4–6 [Invention of eyeglasses], pp. 80–81; Review Units 7–9 [Ancient methods of waste disposal], pp. 118–119; Review Units 10–12 [Beginnings of New York City], pp. 156–157; Review Units 13–15 [Skyscraper window washers], pp. 194–195

Example [Level H, Review Units 4-6, pp. 80-81]

But **forays** into the question of precisely when they were invented and by whom have been inconclusive, **tendentious**, and filled with intrique.

- 2. Tendentious (line 8) most nearly means
 - a. tentative
 - **b.** impartial
 - c. libelous
 - d. cantankerous
 - e. partisan

Example [Level H, Review Units 7-9, p.119]

- **11.** Which is a reasonable inference from details given in the passage?
 - **a.** The Romans had better sewage disposal than the Athenians did.
 - **b.** Indus Valley engineers were less imaginative than engineers in the Orkney Islands.
 - c. The ancient Romans were indifferent to the importance of good hygiene.
 - **d.** The Emperor Augustus possessed comparatively little

DESCRIPTION

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 and comprehension questions.

READING: INFORMATIONAL TEXT: Key Ideas and Details

CCSS.ELA-Literacy.RI.11-12.1 Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text, including determining where the text leaves matters uncertain.

READING: INFORMATIONAL TEXT: Craft and Structure

CCSS.ELA-Literacy.RI.11-12.4 Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze how an author uses and refines the meaning of a key term or terms over the course of a text (e.g., how Madison defines faction in Federalist No. 10).

SADLIER VOCABULARY WORKSHOP LEVEL H FEATURE & LOCATION	DESCRIPTION
foresight.	
 e. Networks of brick drains were unnecessary in ancient Athens 	

WRITING: Text Types and Purposes

CCSS.ELA-Literacy.W.11-12.1 Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.

SADLIER VOCABULARY WORKSHOP LEVEL H FEATURE & LOCATION

Writing: Words in Action: Unit 1 Writing Prompt #2 [opinion essay], p. 20; Unit 2, Writing Prompts #1 & #2 [persuasive essay; opinion essay], p. 30; Unit 3, Writing Prompt #2 [opinion essay], p. 40; Unit 4, Writing Prompt #2 [opinion essay], p. 58; Unit 5, Writing Prompt #2 [opinion essay], p. 68; Unit 6, Writing Prompt #2 [opinion essay], p. 78; Unit 7, Writing Prompt #2 [persuasive letter or e-mail], p. 96; Unit 8, Writing Prompt #2 [opinion essay], p. 106; Unit 9, Writing Prompts #1 & #2 [argument; opinion essay], p. 116; Unit 10, Writing Prompt #2 [persuasive email to a legislator], p. 134; Unit 11, Writing Prompt #2 [opinion essay], p. 154; Unit 13, Writing Prompt #1 [persuasive statement], p. 172; Unit 14, Writing Prompt #2 [opinion essay], p. 182; Unit 15, Writing Prompt #2 [opinion essay], p. 192

Example [Level H, Unit 7, p.96]

2. Imagine you are one of the friends mentioned in the "On the Edge" narrative (pages 88–89). Write a letter or e-mail to the narrator in which you convince her to go kayaking for the first time. Write at least three paragraphs and use three or more words from this unit.

DESCRIPTION

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.

WRITING: Text Types and Purposes

CCSS.ELA-Literacy.W.11-12.2 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.

SADLIER VOCABULARY WORKSHOP LEVEL H FEATURE & LOCATION

Writing: Words in Action: Unit 1, Writing Prompt #1
[descriptive essay], p. 20; Unit 3, Writing Prompt #1
[expository essay], p. 40; Unit 4, Writing Prompt #1 [cause-and-effect essay], p. 58; Unit 5, Writing Prompt #1
[compare-and-contrast essay], p. 68; Unit 6, Writing Prompt #1 [expository essay], p. 78; Unit 7, Writing Prompt #1 [descriptive essay], p. 96; Unit 8, Writing Prompt #1
[definition essay], p. 106; Unit 10, Writing Prompt #1
[compare-and-contrast essay], p. 134; Unit 11, Writing Prompt #1 [statement], p. 144; Unit 12, Writing Prompt #1
[compare-contrast essay], p. 154; Unit 13, Writing Prompt #2
[compare-and-contrast essay], p. 172; Unit 14, Writing Prompt #1 [letter or email explaining choice], p. 182; Unit 15, Writing Prompt #1 [expository essay], p. 192

Example [Level H, Unit 12, p.154]

DESCRIPTION

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.

WRITING: Text Types and Purposes

CCSS.ELA-Literacy.W.11-12.2 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.

SADLIER VOCABULARY WORKSHOP LEVEL H FEATURE & LOCATION	Description
1. Look back at "Matriarchal Society" (pages 146–147). Imagine a modern society or government dominated by women. How would it function in the same way and/or differently as compared to a male-dominated society or government? Use this personal vision to write a compare-contrast essay, using at least two details from the passage and three unit words, in which you consider how a matriarchal society would look.	

LANGUAGE: Vocabulary Acquisition and Use

CCSS.ELA-Literacy.L.11-12.4 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on *grades 11–12 reading and content*, choosing flexibly from a range of strategies.

CCSS.ELA-Literacy. L.11-12.4a 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.

SADLIER VOCABULARY WORKSHOP LEVEL H FEATURE & LOCATION

Vocabulary Strategy: Using Context: p. 7

Example [Level H, p. 7]

A **contrast clue** consists of an *antonym* for or a phrase that means the opposite of the missing word. For example:

"My opinion on the situation may be far too rigid," I admitted.

"On the other hand, yours may be too (malleable, contumelious)."

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

Reading Passages: Unit 1 "Fascinating Rhythm: The Life of George Gershwin" [Biographical Sketch], pp. 12-13; Unit 2 "The Code-breakers of Bletchley Park" [Historical Nonfiction], pp. 22-23; Unit 3 "Charles Ponzi and His Scheme" [Informational Essay], pp. 32-33; Unit 4 "Putting Social Media in Perspective" [Speech], pp. 50-51; Unit 5 "The Comics and Cartoons of Winsor McCay" [Informational Essay], pp. 60-61; Unit 6 "Origins of Anarchism" [Magazine Article], pp. 70-71; Unit 7 "On the Edge" [First-Person Narrative], pp. 88–89; Unit 8 "Target This!" [Persuasive Essay], pp. 98–99; Unit 9 "Volunteer Profile: Jennifer Yoder" [Profile], pp. 108-109; Unit 10 "A River of English" [Humorous Essay], pp. 126-127; Unit 11 "Remarks Prepared for Delivery Before Congress" [Script for Political Speech], pp. 136–137; Unit 12 "Matriarchal Society" [Expository Essay], pp. 146-147; Unit 13 "Time to Clean Up Space" [Newspaper Editorial], pp. 164–165; Unit 14 "A Gap Year Makes Sense" [Persuasive Essay], pp. 174-175; Unit 15 "Justice for the Amistad" [Newspaper Article], pp. 184-185

Example [Level H, Unit 5, p. 60]

As a teenager, McCay's parents **browbeat** him into attending business school in Michigan, but the young man felt **immured** by the school, and refused to be corralled into the way of life it represented.

Definitions: Unit 1, pp. 14–16; 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–

DESCRIPTION

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 emphasized at this level of the program include **restatement clue**, **contrast clue**, and **inference clue**.

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.

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

LANGUAGE: Vocabulary Acquisition and Use

CCSS.ELA-Literacy.L.11-12.4 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on *grades 11–12 reading and content*, choosing flexibly from a range of strategies.

• CCSS.ELA-Literacy. L.11-12.4a 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.

SADLIER VOCABULARY WORKSHOP LEVEL H FEATURE & LOCATION

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 H, Unit 9, p. 110]

Once users choose <u>avatars</u> for the application, they can select preferences and virtually connect with friends.

Choosing the Right Word: Unit 1, pp. 17–18; Unit 2, pp. 27–28; Unit 3, pp. 37–38; Unit 4, pp. 55–56; 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 H, Unit 8, p. 103]

 Although the law forbids residential separation of the races, we all know that a state of (de facto, ad hoc) segregation exists in some communities.

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 H, Unit 10, p. 132]

1. to slay those enemies in their path <u>immolate</u>

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 H, Unit 10, p. 133]

1. descended from peasants <u>patricians</u>

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 H, Unit 12, p. 153]

 His <u>vacuous</u> remarks revealed how little he really knew about political economy.

DESCRIPTION

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.

The **Choosing the Right Word** exercises present a pair of words. Students consider figurative, extended, or abstract meanings before selecting the word that best fits the context of the given sentence.

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

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

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.

LANGUAGE: Vocabulary Acquisition and Use

CCSS.ELA-Literacy.L.11-12.4 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on *grades 11–12 reading and content*, choosing flexibly from a range of strategies.

 CCSS.ELA-Literacy. L.11-12.4a 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.

SADLIER VOCABULARY WORKSHOP LEVEL H FEATURE & LOCATION

Vocabulary in Context: Literary Text: Unit 1 [Charlotte Bronte], p. 21; Unit 2 [Edgar Allan Poe], p. 31; Unit 3 [Charles Dickens], p. 41; Unit 4 [Henry Fielding], p. 59; Unit [George Meredith], p. 69; Unit 6 [Henry David Thoreau], p. 79; Unit 7 [Somerset Maugham], p. 97; Unit 8 [Sir Arthur Conan Doyle], p. 107; Unit 9 [Wilkie Collins], p. 117; Unit 10 [H.L. Mencken], p. 135; Unit 11 [Mark Twain], p. 145; Unit 12 [Mary Wollstonecraft Shelley], p. 155; Unit 13 [Nathaniel Hawthorne], p. 173; Unit 14 [Jonathan Swift], p. 183; Unit 15 [Anthony Trollope], p. 193

Example [Level H, Unit 3, p. 41]

2. This was an antic fellow, half peddler and half mountebank, who traveled about the country on foot to vend hones, strops, razors, washballs, harness-paste, medicine for dogs and horses, cheap perfumery, cosmetics, and such-like wares ... (Oliver Twist)

A mountebank is a(n)

a. salesman **c.** swindler

b. actor **d.** doctor

Vocabulary for Comprehension: Review Units 1–3 [Winslow Homer, American artist], pp. 42–43; Review Units 4–6 [Invention of eyeglasses], pp. 80–81; Review Units 7–9 [Ancient methods of waste disposal], pp. 118–119; Review Units 10–12 [Beginnings of New York City], pp. 156–157; Review Units 13–15 [Skyscraper window washers], pp. 194–195

Example [Level H, Review Units 4-6, pp. 80-81]

But **forays** into the question of precisely when they were invented and by whom have been inconclusive, **tendentious**, and filled with intrique.

- 2. Tendentious (line 8) most nearly means
 - a. tentative
 - **b.** impartial
 - c. libelous
 - d. cantankerous
 - e. partisan

DESCRIPTION

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.

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.

LANGUAGE: Vocabulary Acquisition and Use

CCSS.ELA-Literacy.L.11-12.4 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on *grades 11–12 reading and content*, choosing flexibly from a range of strategies.

 CCSS.ELA-Literacy. L.11-12.4a 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.

SADLIER VOCABULARY WORKSHOP LEVEL H FEATURE & LOCATION

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 H, Review Units 1-3, p. 44]

- **3.** As the detachment of knights galloped over the crest of the hill, it collided with a column of enemy foot soldiers moving up the other side. In the brief but bloody ______ that ensued, two of the king's most prominent _____ lost their lives, and the Duke of Orleans was wounded.
 - a. polarized . . . schism
 - **b.** bowdlerized . . . fait accompli
 - c. melee . . . vassals
 - d. vignette . . . bellwethers

Word Study: Adages, Idioms, and Proverbs: Review Units 1–3 [Choosing the Right Idiom], p. 45; Review Units 4–6

[Choosing the Right Adage], p. 83; Review Units 7–9

[Choosing the Right Proverb], p. 121; Review Units 10–12 [Choosing the Right Idiom], p. 159; Review Units 13–15

[Choosing the Right Idiom], p. 197

Example [Level H, Review Units 7-9, p. 121]

Choosing the Right Proverb

8. You didn't reveal all that happened last night. Remember, half the truth is often a whole lie. _____

Word Study: Expressing the 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 H, Review Units 13-15, p. 200]

positive 8. The child (**burgeoned**, **matured**) after spending the summer in the sophisticated metropolis.

Word Study: Classical Roots: Review Units 1–3 (sem, simil, simul), p. 49; Review Units 4–6 (gen), p. 87; Review Units 7–9 (mal), p. 125; Review Units 10–12 (chron), p. 163; Review Units 13–15 (temp), p. 201

Example [Level H, Review Units 13-15, p.201]

1. existing or occurring at the same period of time

The lives of writer Christopher Marlowe and Sir Walter

DESCRIPTION

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

As part of the **Word Study** lessons in each Review, the **Choosing the Right Adage/Idiom/Proverb** activity helps students practice using context clues to figure out the meaning of figurative expressions.

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).

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

LANGUAGE: Vocabulary Acquisition and Use

CCSS.ELA-Literacy.L.11-12.4 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on *grades 11–12 reading and content*, choosing flexibly from a range of strategies.

• CCSS.ELA-Literacy. L.11-12.4a 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.

SADLIER VOCABULARY WORKSHOP LEVEL H FEATURE & LOCATION

Raleigh were $\underline{\mbox{contemporaneous}}$ with that of William Shakespeare.

DESCRIPTION

LANGUAGE: Vocabulary Acquisition and Use

CCSS.ELA-Literacy.L.11-12.4 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on *grades 11–12 reading and content*, choosing flexibly from a range of strategies.

CCSS.ELA-Literacy. L.11-12.4b Identify and correctly use patterns of word changes that indicate different meanings or parts
of speech (e.g., conceive, conception, conceivable).

SADLIER VOCABULARY WORKSHOP LEVEL H FEATURE & LOCATION

Vocabulary Strategy: Word Structure, p. 8

Example [Level H, p. 8]

Adjective Suffix - able, -ible	Meaning able, capable of	Sample Words believable, incredible
Greek Root - dem-, -demo-	Meaning people	Sample Words epidemic, democracy
Latin Root - cap-, -capt-, -cept-, -cip-, -ceive-	Meaning take	Sample Words captive, concept, recipient

DESCRIPTION

In Vocabulary Strategy: Word Structure, students are shown how to use their knowledge of the meaning of word parts—including prefixes, suffixes, and roots or bases—to help determine the meaning of unfamiliar words in which these word parts appear. The first section in the lesson introduces a variety of prefixes and suffixes. The second section focuses on Greek and Roman roots.

Word Study: Classical Roots: Review Units 1–3 (sem, simil, simul), p. 49; Review Units 4–6 (gen), p. 87; Review Units 7–9 (mal), p. 125; Review Units 10–12 (chron), p. 163; Review Units 13–15 (temp), p. 201

Example [Level H, Review Units 13–15, p.201]

1. existing or occurring at the same period of time

The lives of writer Christopher Marlowe and Sir Walter Raleigh were <u>contemporaneous</u> with that of William Shakespeare.

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

Vocabulary Strategy: Word Structure, TE p. T36

Vocabulary Strategy: Word Structure teaches how to build vocabulary by learning the meaning of word parts that make up many English words. The first section of the guide presents common prefixes and suffixes, their grammatical function, their meaning, and how they appear in sample words. The second section lists Greek and Latin roots, meanings, and

LANGUAGE: Vocabulary Acquisition and Use

CCSS.ELA-Literacy.L.11-12.4 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on *grades 11–12 reading and content*, choosing flexibly from a range of strategies.

CCSS.ELA-Literacy. L.11-12.4b Identify and correctly use patterns of word changes that indicate different meanings or parts
of speech (e.g., conceive, conception, conceivable).

SADLIER **VOCABULARY WORKSHOP LEVEL H** FEATURE & LOCATION

DESCRIPTION

sample words.

Online Components: Greek and Latin Roots Reference Guide: vocabularyworkshop.com

The online **Greek and Latin Roots Reference Guide** mirrors the **Vocabulary Strategy: Word Structure** resource found in the Teacher's Edition.

LANGUAGE: Vocabulary Acquisition and Use

CCSS.ELA-Literacy.L.11-12.4 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on *grades 11–12 reading and content*, choosing flexibly from a range of strategies.

- CCSS.ELA-Literacy. L.11-12.4c 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, its etymology, or its standard usage.
- CCSS.ELA-Literacy. L.11-12.4d 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).

SADLIER VOCABULARY WORKSHOP LEVEL H FEATURE & LOCATION

DESCRIPTION

Vocabulary Strategy: Using Context: p. 7

Example [Level H, 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 expert with the verbal skill and artistry of a masterful _____."

b. jeremiad . . . pastiche **d.** acumen . . . raconteur

In this sentence, there are several inference clues: (a) the word *expert* suggests *acumen*; (b) the words *novel*, *verbal skill*, and *artistry* suggest the word *raconteur*. These words are inference clues because they suggest or imply, but do not directly state, the missing word or words.

Definitions: Unit 1, pp. 14–16; 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

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.

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,

LANGUAGE: Vocabulary Acquisition and Use

CCSS.ELA-Literacy.L.11-12.4 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on *grades 11–12 reading and content*, choosing flexibly from a range of strategies.

- CCSS.ELA-Literacy. L.11-12.4c 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, its etymology, or its standard usage.
- CCSS.ELA-Literacy. L.11-12.4d 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).

SADLIER VOCABULARY WORKSHOP LEVEL H FEATURE & LOCATION

Example [Level H, Unit 5, p. 62]

6. foray (fôr' ā')

(n.) a quick raid, especially for plunder; a venture into some field of endeavor; (v.) to make such a raid

The cavalry's <u>foray</u> behind enemy lines was a great success.

Counting on the element of surprise, the general ordered the troops to begin to **foray** before dawn.

SYNONYMS: (n.) sally, sortie

ANTONYMS: (n.) retreat

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 H, Unit 10, p. 132]

Choose the word from this Unit that is the same or most nearly the same in meaning as the **boldface** word or expression in the phrase. Write that word on the line. Use a dictionary if necessary.

1. to slay those enemies in their path <u>immolate</u>

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 H, Unit 10, p. 133]

Choose the word from this Unit that is most nearly opposite in meaning to the **boldface** word or expression in the phrase. Write that word on the line. Use a dictionary if necessary.

1. descended from peasants patricians

Word Study: Writing with Idioms, Review Units 1–3, p. 46; Writing with Adages, Review Units 4–6, p. 84; Writing with

DESCRIPTION

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.

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

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

For Word Study: Writing with Idioms/Adages/Proverbs, students are directed to use a print or online dictionary as

LANGUAGE: Vocabulary Acquisition and Use

CCSS.ELA-Literacy.L.11-12.4 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on *grades 11–12 reading and content*, choosing flexibly from a range of strategies.

- CCSS.ELA-Literacy. L.11-12.4c 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, its etymology, or its standard usage.
- CCSS.ELA-Literacy. L.11-12.4d 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).

SADLIER VOCABULARY WORKSHOP LEVEL H FEATURE & LOCATION

Proverbs, Review Units 7–9, p. 122; **Writing with Idioms**, Review Units 10–12, p. 160; **Writing with Idioms**, Review Units 13–15, p. 198

Example [Level H, Review Units 1-3, p. 46]

Find the meaning of each idiom. (Use a dictionary if necessary.) Then write a sentence for each idiom. Answers will vary.

1. lock horns

Sample answer: I don't want to lock horns with my supervisor, but I think that he made a mistake and that I need to explain it to him.

Word Study: Classical Roots: Review Units 1–3 (sem, simil, simul), p. 49; Review Units 4–6 (gen), p. 87; Review Units 7–9 (mal), p. 125; Review Units 10–12 (chron), p. 163; Review Units 13–15 (temp), p. 201

Example [Level H, Review Units 13-15, p.201]

1. existing or occurring at the same period of time

The lives of writer Christopher Marlowe and Sir Walter Raleigh were <u>contemporaneous</u> with that of William Shakespeare.

Online Components: iWords Audio Program:

vocabularyworkshop.com

DESCRIPTION

needed.

For **Word Study: Classical Roots**, students are directed to use a print or online dictionary as needed.

The online **iWords Audio Program** provides a recording of each vocabulary word as a model for correct pronunciation. It also includes a definition or definitions and illustrative sentence or sentences for every vocabulary word taught at this level. The iWords oral models and practice are especially helpful to ELL students.

LANGUAGE: Vocabulary Acquisition and Use

CCSS.ELA-Literacy.L.11-12.5 Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.

CCSS.ELA-Literacy.L.11-12.5a Interpret figures of speech (e.g., hyperbole, paradox) in context and analyze their role in the text.

SADLIER VOCABULARY WORKSHOP LEVEL H FEATURE & LOCATION	DESCRIPTION	
Word Study: Adages, Idioms, and Proverbs: Review Units 1–3 [Idioms], p. 45–46; Review Units 4–6 [Adages], pp. 83–84; Review Units 7–9 [Proverbs], pp. 121–122; Review Units	As part of the Word Study lessons in each Review, students learn about figures of speech, including adages, idioms, and proverbs.	
10–12 [Idioms], pp. 159–160; Review Units 13–15 [Idioms], pp. 197–198	An idiom is an informal expression whose literal meaning does not help the reader or listener figure out what the expression	
Example [Level H, Review Units 1–3, p. 45]	means. English is particularly rich in idioms and idiomatic	
Choosing the Right Idiom	expressions, such as "raining cats and dogs," "the apple of eye," "a dark horse."	
2. Isn't he a bit too long in the tooth to participate in a triathlon?	An adage expresses a common experience, often in the form of a sentence, such as "Time flies when you're having fun."	
Example [Level H, Review Units 7–9, p. 121]	A proverb is a statement that provides a lesson or a moral, such as "A stitch in time saves nine" and "A rolling stone	
Choosing the Right Proverb		
8. You didn't reveal all that happened last night. Remember, half the truth is often a whole lie	gathers no moss."	
Example [Level H, Review Units 4–6, p. 84]	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).	
Writing with Adages		
6. Silence is golden.	In Writing with Adages/Idioms/Proverbs, located on the following page, students find the meanings (using a dictionary	
Example [Level H, Review Units 10–12, p. 160]	if necessary) then compose a sentence for each given figure	
Writing with Idioms	speech.	
4. at a loss		

LANGUAGE: Vocabulary Acquisition and Use

CCSS.ELA-Literacy.L.11-12.5 Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.

CCSS.ELA-Literacy.L.11-12.5b Analyze nuances in the meaning of words with similar denotations.

SADLIER **VOCABULARY WORKSHOP LEVEL H** FEATURE & LOCATION

Working with Analogies: p. 11

Example [Level H, p. 11]

A verbal analogy expresses a relationship or comparison between sets of words. Normally, an analogy contains two pairs of words linked by a word or symbol that stands for an

DESCRIPTION

Located in the textbook front matter, **Working with Analogies** helps students better understand analogies—a relationship or comparison between two sets of words linked by a word or a symbol that stands for an equals (=) sign.

Students encounter many different kinds of relationships

LANGUAGE: Vocabulary Acquisition and Use

CCSS.ELA-Literacy.L.11-12.5 Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.

CCSS.ELA-Literacy.L.11-12.5b Analyze nuances in the meaning of words with similar denotations.

SADLIER VOCABULARY WORKSHOP LEVEL H FEATURE & LOCATION

equal (=) sign. A complete analogy compares the two pairs of words and makes a statement about them. It asserts that the relationship between the first—or key—pair of words is the same as the relationship between the second pair.

1. maple is to tree as	2. joyful is to gloomy as
a. acorn is to oak	a. cheerful is to happy
b. hen is to rooster	b. strong is to weak
c. rose is to flower	c. quick is to famous
d. shrub is to lilac	d. hungry is to starving

In order to find the correct answer to exercise 1, you must first determine the relationship between the two key words, **maple** and **tree**. In this case, that relationship might be expressed as "a maple is a kind (or type) of tree." The next step is to select from choices a, b, c, and d the pair of words that best reflects the same relationship. The correct answer is c; it is the only pair whose relationship parallels the one in the key words: A rose is a kind (or type) of flower, just as a maple is a kind (or type) of tree. The other choices do not express the same relationship.

In exercise 2, the relationship between the key words can be expressed as "joyful means the opposite of gloomy." Which of the choices best represents the same relationship? The answer is b: "strong means the opposite of weak."

Here are examples of some other common analogy relationships:

Analogy	Key Relationship
big is to large as little is to small	Big means the same thing as large , just as little means the same thing as small .
eyes are to see as ears are to hear	You use your eyes to see with, just as you use your ears to hear with.

Definitions: Unit 1, pp. 14–16; 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 H, Unit 5, p. 62]

DESCRIPTION

represented in the analogy questions in the **Final Mastery Test**.

The **Definitions** section that follows the Reading Passage at the beginning of each Unit includes a listing of synonyms and antonyms.

LANGUAGE: Vocabulary Acquisition and Use

CCSS.ELA-Literacy.L.11-12.5 Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.

CCSS.ELA-Literacy.L.11-12.5b Analyze nuances in the meaning of words with similar denotations.

SADLIER VOCABULARY WORKSHOP LEVEL H FEATURE & LOCATION

DESCRIPTION

6. foray (fôr' ā')

(n.) a quick raid, especially for plunder; a venture into some field of endeavor; (v.) to make such a raid

The cavalry's **<u>foray</u>** behind enemy lines was a great success.

Counting on the element of surprise, the general ordered the troops to begin to <u>foray</u> before dawn.

SYNONYMS: (n.) sally, sortie

ANTONYMS: (n.) retreat

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 H, Unit 10, p. 132]

Choose the word from this Unit that is the same or most nearly the same in meaning as the **boldface** word or expression in the phrase. Write that word on the line. Use a dictionary if necessary.

1. to slay those enemies in their path <u>immolate</u>

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 H, Unit 10, p. 133]

Choose the word from this Unit that is most nearly opposite in meaning to the **boldface** word or expression in the phrase. Write that word on the line. Use a dictionary if necessary.

1. descended from peasants __patricians_

Word Study: Classical Roots: Review Units 1–3 (sem, simil, simul), p. 49; Review Units 4–6 (gen), p. 87; Review Units 7–9 (mal), p. 125; Review Units 10–12 (chron), p. 163; Review Units 13–15 (temp), p. 201

Example [Level H, Review Units 13-15, p.201]

1. existing or occurring at the same period of time

The lives of writer Christopher Marlowe and Sir Walter

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 the Review at the end of every three Units.

For the **Antonyms** activity, students learn about the relationship between words and their opposites. They are encouraged to refer back to the **Definitions** section as needed for lists of antonyms of Unit words.

In **Word Study: Classical Roots,** students study groups of words that feature the same or related classical affixes or roots.

LANGUAGE: Vocabulary Acquisition and Use

CCSS.ELA-Literacy.L.11-12.5 Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.

CCSS.ELA-Literacy.L.11-12.5b Analyze nuances in the meaning of words with similar denotations.

SADLIER VOCABULARY WORKSHOP LEVEL H FEATURE & LOCATION Raleigh were _contemporaneous with that of William Shakespeare. Final Mastery Test: Analogies: p. 203 For the Final Mastery Test: Analogies, students select the item that best completes the comparison of two pairs of related

words.

LANGUAGE: Vocabulary Acquisition and Use

CCSS.ELA-Literacy.L.11-12.6 Acquire and use accurately general academic and domain-specific words and phrases, 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.

SADLIER VOCABULARY WORKSHOP LEVEL H FEATURE & LOCATION

Throughout the program

DESCRIPTION

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

ADDITIONAL ALIGNED CONTENT

LANGUAGE: Conventions of Standard English

CCSS.ELA-Literacy.L.11-12.2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

CCSS.ELA-Literacy.L.11-12.2b Spell correctly

SADLIER VOCABULARY WORKSHOP LEVEL H FEATURE & LOCATION

Definitions: Unit 1, pp. 14–16; 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 H, Unit 1, p. 14]

Note the spelling, pronunciation, part(s) of speech, and definition(s) of each of the following words. Then write the appropriate form of the word in the blank spaces in the illustrative sentence(s) following. Finally, study the lists of synonyms 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 H, Unit 10, p. 132]

1. to slay those enemies in their path __immolate_

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 H, Unit 10, p. 133]

1. descended from peasants __patricians

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 H, Unit 12, p. 153]

 His <u>vacuous</u> remarks revealed how little he really knew about political economy.

Word Study: Classical Roots: Review Units 1–3 (sem, simil, simul), p. 49; Review Units 4–6 (gen), p. 87; Review Units 7–

DESCRIPTION

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.

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.

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.

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.

After studying the featured classical base or affix in **Word Study: Classical Roots,** students consider the list of choices

LANGUAGE: Conventions of Standard English

CCSS.ELA-Literacy.L.11-12.2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

CCSS.ELA-Literacy.L.11-12.2b Spell correctly

SADLIER VOCABULARY WORKSHOP LEVEL H FEATURE & LOCATION

9 (*mal*), p. 125; Review Units 10–12 (*chron*), p. 163; Review Units 13–15 (*temp*), p. 201

Example [Level H, Review Units 13-15, p.201]

1. existing or occurring at the same period of time

The lives of writer Christopher Marlowe and Sir Walter Raleigh were <u>contemporaneous</u> with that of William Shakespeare.

DESCRIPTION

then write the word that corresponds to the brief definition and best completes the illustrative sentence, checking spelling against the given list of words.