Vocabulary Logs,

Practice Activities, and Word Lists

Supplement to Dynamic Vocabulary Instruction

Anita L. Archer

archerteach@aol.com

Name

 Story/Chapter

Word
 My Own Words Image/Representation
	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Word Diagrams

	Word
	What it is
	What it is like
	Examples
	Non-Examples

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Glossary Entries

(Glencoe Marketing Series: Sports & Entertainment Marketing)

promotion any form of communication used to persuade people to buy products

product line a group of closely related products manufactured and/or sold by a company

product placement the appearance of a product as a prop in a film or TV show

Word Diagrams

	Word
	What it is
	What it is like
	Examples
	Non-Examples

	promotion
	form of communication
	to persuade people to buy products
	TV ads
radio ads
signs
	News articles

TV sitcom

	product

line
	a group of closely related products
	manufactured or sold by a company
	Nike –

men’s sport footwear and apparel

women’s sport footwear and apparel
	Not sold by a company
Coke

Pepsi

	product

placement
	appearance of a product
	as a prop in a film or TV show
	Cast member on “Friends” drinking a Coke or typing on a Mac (with the Apple visible)
	A case of Coke displayed in a store

Four-Square Vocabulary

	Word

	Examples

	Definition

	Non-Examples

	Word

	Examples

	Definition

	Non-Examples

	Word

	Examples

	Definition

	Non-Examples

Four-Square Vocabulary

1. Dictate the word to be taught and have students record in square.

2. Describe the word.

3. Have students suggest examples of the word and record a number of examples.

4. Have students provide non-examples of the concept and record of number of non-examples.

5. Finally, have students write a definition of the concept.

(Adapted from Word Power by Steven Stahl & Barbara Kapinus, 2001)

	Word

 soothing

	Examples

music, a bath, a nap

	Definition

comforting

offering relief

	Non-Examples

Tests, loud noises, being called on

Word Mapping

What is it? (definition)

What is it like?

 The Word

What are some examples?

(Schwartz, 1988; Schwartz & Raphael, 1985)

Semantic Feature Analysis

	Concept:
	
	
	
	
	

	

	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

(Pittelman, Heimlich, Berglund, & French, 1991; Johnson & Pearson, 1984)

Polysemous Words

(Multiple Meaning Words)

Word

	Setting/Situation
	
	Setting/Situation
	
	Setting/Situation

	Meaning

	
	Meaning
	
	Meaning

	
	
	
	
	

	
	
	
	
	

	Setting/Situation
	
	Setting/Situation
	
	Setting/Situation

	Meaning
	
	Meaning

	
	Meaning

	
	
	
	
	

	
	
	
	
	

Polysemous Words

(Multiple Meanings)

Word

division

	Setting/Situation

math
	
	Setting/Situation

government

	
	Setting/Situation

biology

	Meaning

· An operation

· Inverse of multiplication

	
	Meaning

· Division (separation) of powers between branches of government
	
	Meaning

· Division of cells
· Separation into one or more classes

	
	
	
	
	

	
	
	
	
	

	Setting/Situation

military

	
	Setting/Situation

housing area

suburbs
	
	Setting/Situation

business

	Meaning

· A unit in the army.
	
	Meaning

· A housing division
· An area of houses usually built at the same time with the same style

	
	Meaning

· A large department in a company

Word Form Chart

	Noun
	Adjective
	Verb
	Adverb

	consequence

	
	
	consequently

	handicap
	handicapped
	to handicap

	

	
illiterate
	illiterate
	
	

	
	reliable
	to rely on
	reliably

	
	strict
	
	strictly

	
	conservative
	
	conservatively

	irony
	ironic
	
	ironically

	interpretation
	
	to interpret

	

	requirement
	required
	to require

	

(Kate Kinsella, 2002)

Word

· Definition

· Sentence

· Personal clue

Word

· Definition

· Examples

· Non-examples

Word

· Definition

· Sentence

· Visual Representation

Word Card Activities

1. Sort the word cards by category. (e.g., words related to people, words related to things).

2. Find words that have certain connotations such as positive and negative, good and bad, desirable and undesirable.

3. Sort words by part of speech (e.g., nouns, verbs, adverbs, adjectives).

4. Make sentences using pairs of words.

5. Group words and then explain basis of groupings.

Word Pairs - Example

	Word Pair
	Same
	Opposite
	Go Together
	No Relation

	
desert - nomad
	
	
	
	

	
nomad - wanderer
	
	
	
	

	
nomad - settler
	
	
	
	

	
desert – city
	
	
	
	

	
caravan - travel
	
	
	
	

	
desert - arid
	
	
	
	

	
desert - humid
	
	
	
	

	
desert – rain forest
	
	
	
	

	
Biome - environment
	
	
	
	

Stahl & Kapinus, 2001

Lesson 1: Ecosystems

Quick Words

	DEFINITION
	MATCH
	VOCABULARY WORD

	1. matter needed by plants and animals so they can live
	D
	A. bacteria

	2. all things that exist, including our solar system and beyond
	M
	B. requirements

	3. very tiny single-celled organisms
	A
	C scientists

	4. the end of or dying out of a type of plant or animal
	H
	D. nutrients

	5. a living community of organisms and their physical environment
	L
	E. predator

	6. finally
	O
	F. fungus

	7. an animal that hunts or kills another for food
	E
	G. climate

	8. actions or influences on each other
	K
	H. extinction

	9 living things; including all plants and animals
	J
	I. protists

	10. people with expert knowledge of science
	C
	J. organisms

	11. very humid or having to do with the tropics
	N
	K. interactions

	12. the pattern of weather conditions in an area or region
	G
	L. ecosystem

	13. usually single-celled organisms that have both plant and animal characteristics.
	I
	M. universe

	14. things that are needed or depended on
	B
	N. tropical

	15. a plant-like organism without leaves, flowers, or green coloring
	F
	O. eventually

(Rewards Plus – Science Applications)

Lesson 1: Ecosystems

Quick Words

	DEFINITION
	MATCH
	VOCABULARY WORD

	1. matter needed by plants and animals so they can live
	
	A. bacteria

	2. all things that exist, including our solar system and beyond
	
	B. requirements

	3. very tiny single-celled organisms
	
	C scientists

	4. the end of or dying out of a type of plant or animal
	
	D. nutrients

	5. a living community of organisms and their physical environment
	
	E. predator

	6. finally
	
	F. fungus

	7. an animal that hunts or kills another for food
	
	G. climate

	8. actions or influences on each other
	
	H. extinction

	9 living things; including all plants and animals
	
	I. protists

	10. people with expert knowledge of science
	
	J. organisms

	11. very humid or having to do with the tropics
	
	K. interactions

	12. the pattern of weather conditions in an area or region
	
	L. ecosystem

	13. usually single-celled organisms that have both plant and animal characteristics.
	
	M. universe

	14. things that are needed or depended on
	
	N. tropical

	15. a plant-like organism without leaves, flowers, or green coloring
	
	O. eventually

(Rewards Plus – Science Applications)

Scientific Prefixes and Suffixes

	a-; an-
	not; without; lacking; deficient

	ab-
	away from; out from

	-able
	capable of

	ac-
	to; toward

	-aceous
	of or pertaining to

	acou-; acous-
	hear

	ad-
	to; toward

	aden-
	gland

	adip-
	fat

	aero-
	air

	agri-
	field; soil

	-al
	having the character of

	alb-
	white

	alg-; algia
	pain

	alto-
	high

	ambi-
	both

	ameb-
	change; alternation

	amni-
	fetal membrane

	amphi-; ampho-
	both

	amyl-
	starch

	ana-
	up; back; again

	andro-
	man; masculine

	anemo-
	wind

	ang-
	choke; feel pain

	angi-
	blood vessel; duct

	ante-
	before; ahead of time

	anter-
	front

	antho-
	flower

	anti-
	against; opposite

	anthropo-
	man; human

	-ap; -aph-
	touch

	apo-; ap-
	away from

	aqu-
	water

	archeo-
	primitive; ancient

	-ary; -arium
	denotes a place for something

	arteri-
	artery

	arthr-
	joint; articulation

	-ase
	forms names of enzymes

	aster-; astr
	star

	-ate
	verb form – the act of

	ather-
	fatty deposit

	-ation
	noun form – the act of

	atmo-
	vapor

	audi-
	hear

	aur-
	ear

	auto-
	self

	bacter-; bactr-
	bacterium; stick; club

	barb-
	beard

	baro-
	weight

	bath-
	depth; height

	bene-
	well; good

	bi-
	(Latin) two; twice

	bi-; bio-
	(Greek) life; living

	-blast-
	sprout; germ; bud

	brachi-
	arm

	brachy-
	short

	brady-
	slow

	branchi-
	fin

	brev-
	short

	bronch-
	tube

	cac-
	bad

	calor-
	heat

	capill-
	hair

	capit-
	head

	carcin-
	cancer

	cardi-
	heart

	carn-
	meat; flesh

	carp-
	fruit

	carpal-
	wrist

	cata-
	breakdown; downward

	caud-
	tail

	-cell-
	chamber; small room

	cen-; -cene
	now; recent

	cente-
	pierce

	centi-
	hundredth

	centr-
	center

	cephal-
	head

	cerat-
	horn

	cerebr-
	brain

	cervic-
	neck

	chel-
	claw

	chem.-
	dealing with chemicals

	chir-
	hand

	chlor-
	green

	chondr-
	cartilage

	chrom-; -chrome
	color

	chron-
	time

	-chym-
	juice

	-cid-; -cis-
	cut; kill; fall

	circa-; circum-
	around; about

	cirru-
	hairlike curls

	co-
	with; together

	cocc-
	seed; berry

	coel-
	hollow

	coll-
	glue

	coni-
	cone

	contra-
	against

	corp-
	body

	cort-; cortic-
	outer layer

	cosmo-
	world; order; form

	cotyl-
	cup

	counter-
	against

	crani-
	body

	cresc-; cret-
	begin to grow

	crypt-
	hidden; covered

	-cul-; -cule
	small; diminutive

	cumul-
	heaped

	cuti-
	skin

	cyan-
	blue

	-cycle; cycl-
	ring; circle

	-cyst-
	sac; pouch; bladder

	cyt-; -cyte
	cell; hollow container

	dactyl-
	finger

	de-
	away from; down

	deca-
	ten

	deci-
	tenth

	deliquesc-
	become fluid

	demi-
	half

	dendr-
	tree

	dent-
	tooth

	derm-
	skin

	di-; dipl-
	(Latin) two; double

	di-; dia-
	(Greek) through; across; apart

	dia-
	(Latin) day

	digit-
	finger; toe

	din-
	terrible

	dis-
	apart; out

	dorm-
	sleep

	dors-
	back

	du-; duo-
	two

	-duct
	lead

	dynam-
	power

	dys-
	bad; abnormal; difficult

	ec-
	out of; away from

	echin-
	spiny; prickly

	eco-
	house

	ecto-
	outside of

	-elle
	small

	-emia
	blood

	en-; endo-; ent-
	in; into; within

	-en
	made of

	encephal-
	brain

	enter-
	intestine; gut

	entom-
	insects

	-eous
	nature of; like

	epi-
	upon; above; over

	-err-
	wander; go astray

	erythro-
	red

	-escent
	becoming

	eso-
	inward; within; inner

	eu-
	well; good; true; normal

	eury-
	widen

	ex-
	out of; away from

	extra-
	beyond; outside

	-fer-
	bear; carry; produce

	ferro-
	iron

	fibr-
	fiber; thread

	-fid; fiss-
	split; divided into

	-flect; -flex
	bend

	flor-
	flower

	flu-; fluct-
	flux; flow

	foli-
	leaf

	fract-
	break

	-gam-
	marriage

	gastr-
	stomach

	geo-
	land; earth

	-gen; -gine
	producer; former

	-gene-
	origin; birth

	-gest-
	carry; produce; bear

	-glen-
	eyeball

	-glob-
	ball; round

	gloss-
	tongue

	gluc-; glyc-
	sweet; sugar

	glut-
	buttock

	gnath-
	jaw

	-gon
	angle; corner

	-grad-
	step

	-gram
	graph record; writing

	grav-
	heavy

	-gross-
	thick

	gymno-
	naked; bare

	gyn-
	female

	gyr-
	ring; circle; spiral

	-hal-; -hale
	breathe; breath

	halo-
	salt

	hapi-
	simple

	hecto-
	hundred

	-helminth-
	worm

	hem-
	blood

	hemi-
	half

	hepar-; hepat-
	liver

	herb-
	grass; plants

	hetero-
	different; other

	hex-
	six

	hibern-
	winter

	hidr-
	sweat

	hipp-
	horse

	hist-
	tissue

	holo-
	entire; whole

	homo-
	(Latin) man; human

	homo-
	(Greek) same; alike

	hort-
	garden

	hydr-
	water

	hygr-
	moist; wet

	hyper-
	above; beyond; over

	hyph-
	weaving; web

	hypno-
	sleep

	hypo-
	below; under; less

	hyster-
	womb; uterus

	-iac
	person afflicted with disease

	-iasis
	disease; abnormal condition

	-ic
	(adjective former)

	ichthy-
	fish

	ign-
	fire

	in-; il-; im-; ir-
	not

	in-; il-; im-; ir-
	to; toward; into

	in-
	very; thoroughly

	-ine
	of or pertaining to

	infra-
	below; beneath

	inter-
	between

	intra-
	within; inside

	-ism
	a state or condition

	iso-
	equal; same

	-ist
	person who deals with

	-it is
	inflammation; disease

	-ium
	refers to a part of the body

	-kary-
	cell nucleus

	kel-
	tumor; swelling

	kerat-
	horn

	kilo-
	thousand

	kine-
	move

	lachry-
	tear

	lact-
	milk

	lat-
	side

	leio-
	smooth

	-less
	without

	leuc-; leuk-
	white; bright; light

	lign-
	wood

	lin-
	line

	lingu-
	tongue

	lip-
	fat

	lith-; -lite
	stone; petrifying

	loc-
	place

	-log-
	word; speech

	-logist
	one who studies

	-logy
	study of

	lumin-
	light

	-lys-; -lyt-; -lyst
	decompose; split; dissolve

	macr-
	large

	malac-
	soft

	malle-
	hammer

	mamm-
	breast

	marg-
	border; edge

	mast-
	breast

	med-
	middle

	meg-
	million; great

	mela-; melan-
	black; dark

	-mer
	part

	mes-
	middle; half; intermediate

	met-; meta-
	between; along; after

	-meter; -metry
	measurement

	micro-
	small; millionth

	milli-
	thousandth

	mis-
	wrong; incorrect

	mito-
	thread

	mole-
	mass

	mono-
	one; single

	mort-
	death

	-mot-
	move

	morph-
	shape; form

	multi-
	many

	mut-
	change

	my-
	muscle

	myc-
	fungus

	mycel-
	threadlike

	myria-
	many

	moll-
	soft

	nas-
	nose

	necr-
	corpse; dead

	nemat-
	thread

	neo-
	new; recent

	nephro-
	kidney

	-ner-
	moist; liquid

	neur-
	nerve

	noct-; nox-
	night

	-node
	knot

	-nom-; -nomy
	ordered knowledge; law

	non-
	not

	not-
	back

	nuc-
	center

	ob-
	against

	ocul-
	eye

	oct-
	eight

	odont-
	tooth

	-oid
	form; appearance

	olf-
	smell

	oligo-
	few; little

	-oma
	abnormal condition; tumor

	omni-
	all

	onc-
	mass; tumor

	oo-
	egg

	opthalm-
	eye

	opt-
	eye

	orb-
	circle; round; ring

	-orium; -ory
	place for something

	ornith-
	bird

	orth-
	straight; correct; right

	oscu-
	mouth

	-osis
	abnormal condition

	oste-
	bone

	oto-
	ear

	-ous
	full of

	ov-
	egg

	oxy-
	sharp; acid; oxygen

	pachy-
	thick

	paleo-
	old; ancient

	palm-
	broad; flat

	pan-
	all

	par-; para-
	beside; near; equal

	path-; -pathy
	disease; suffering

	-ped
	foot

	-ped-
	child

	pent-
	five

	per-
	through

	peri-
	around

	permea-
	pass; go

	phag-
	eat

	pheno-
	show

	-phil-
	loving; fond of

	phon-; -phone
	sound

	-phore; pher-
	bear; carry

	photo-
	light

	phren-
	mind; diaphragm

	phyc-
	seaweed; algae

	phyl-
	related group

	-phyll
	leaf

	physi-
	nature; natural qualities

	phyt-; -phyte
	plant

	pino-
	drink

	pinni-
	feather

	plan-
	roaming; wandering

	plasm-; -plast-
	form; formed into

	platy-
	flat

	pleur-
	lung; rib; side

	pneumo-
	lungs; air

	-pod
	foot

	poly-
	many; several

	por-
	opening

	port-
	carry

	post-
	after

	pom-
	apple

	pre-
	before

	prim-
	first

	quadr-
	four

	quin-
	five

	radi-
	ray

	re-
	again; back

	rect-
	right; correct

	ren-
	kidney

	ret-
	net; made like a net

	rhag-; -rrage
	burst forth

	rhe-; -rrhea
	flow

	rhin-
	nose

	rhiz-
	root

	rhodo-
	rose

	roto-
	wheel

	rubr-
	red

	sacchar-
	sugar

	sapr-
	rotten

	sarc-
	flesh

	saur-
	lizard

	schis-; schiz-
	split; divide

	sci-
	know

	scler-
	hard

	-scop-
	look; device for seeing

	-scribe; -script
	write

	semi-
	half; partly

	sept-
	partition; seven

	-septic
	infection; putrefaction

	sess-
	sit

	sex-
	six

	-sis
	condition; state

	sol-
	sun

	solv-
	loosen; free

	som-; somat-; -some
	body

	somn-
	sleep

	son-
	sound

	spec-; spic-
	look at

	-sperm-
	seed

	-spher-
	ball; round

	spir-; -spire
	breathe

	-spor-
	seed

	stat-; -stasis
	standing; placed; staying

	stell-
	stars

	sten-
	narrow

	stern-
	chest; breast

	stom-; -stome
	mouth

	strat-
	layer

	stereo-
	solid; three-dimensional

	strict-
	drawn tight

	styl-
	pillar

	sub-
	under; below

	super-; sur-
	over; above; on top

	sym-; syn-
	together

	tachy-
	quick; swift

	tarso-
	ankle

	tax-
	arrange; put in order

	tele-
	far off; distant

	telo-
	end

	terr-
	earth; land

	tetr-
	four

	thall-
	young shoot

	-the; -thes-
	put

	-thel-
	cover a surface

	-therm-
	heat

	-tom-
	cut; slice

	toxico-
	poison

	top-
	place

	trache-
	windpipe

	trans-
	across

	tri-
	three

	trich-
	hair

	-trop-
	turn; change

	-troph-
	nourishment; one who heals

	turb-
	whirl

	-ul-; -ule
	diminutive; small

	ultra-
	beyond

	uni-
	one

	ur-
	urine

	-ura
	tail

	vas-
	vessel

	vect-
	carry

	ven-; vent-
	come

	ventr-
	underside

	-verge
	turn; slant

	vig-
	strong

	vit-; viv-
	life

	volv-
	roll; wander

	-vor-
	devour; eat

	xanth-
	yellow

	xero-
	dry

	xyl-
	wood

	zo-; -zoa
	animal

	zyg-
	joined together

	zym-
	yeast

	
	

	
	

	
	

PAGE
21

