English I Vocabulary Study

Spring 2017 Pre-AP

Vocabulary Quiz Formats

· Sentences – You will write a sentence using the vocabulary words correctly in context

OR

· Word bank quiz – 25 questions, worth 4 points each

Sections include:

· Completing sentences with the correct vocabulary word

· Writing the definition(s) for the vocabulary word

· Identifying the vocabulary word that is the antonym to the word given

· Completing analogies with the vocabulary word

· Using the vocabulary word correctly within the context of an original sentence
Study Hints

· Complete the practice handout and check the key with me.

· Define any words on the handout with which you are unfamiliar.

· Make and use flashcards and review with a friend or classmate. Consider color coding the words by part of speech and/or adding an illustration or an alliterative phrase – find the tool that works best for you!

· While taking the quiz, consider part of speech if you have to guess an answer. Remember, the opposite of a noun has to be a noun, the opposite of an adjective has to be an adjective, etc.

· If you are unhappy with your grade, review the quiz with me so we can pinpoint areas of weakness before the next quiz.

Studying Analogies

An analogy is a word formula for showing the relationship between two sets of words. You might see an analogy written in this format: snail : creeping :: horse : galloping, which is read as “snail is to creeping as horse is to galloping.” Knowing the common types of analogies will help you figure out the correct word on the quiz.

Analogy Type

Example

Relationship

a. worker to tool

astronomer : telescope

uses

b. part to whole

mast : sailboat

is a part of

c. antonym

indifferent : concerned

is different in meaning

d. degree of intensity

agitation : frenzy

is less (or more) intense

e. characteristic to object or person

poverty : pauper

is a quality of

f. classification

anthology : book

is a type of

g. location

tree : forest

is found in

On the quiz you, will be given three parts of the analogy and will be asked to complete the analogy with the appropriate vocabulary word.
Preparing for Sentence Completion

Clues to the meaning of the missing word can be found in the context, the other words surrounding it.

Clue words:

that

like

also

but

 because

in other words
for
example

likewise

on the other hand
 since

or

such as

similarly

unlike

 therefore

also known as

for instance

resembling

on the contrary
 as a result

which means

including

identical

however

 consequently

Interpreting Clue Words

There are five different kinds of context clues:

Definition: The meaning of the unfamiliar word is stated in the sentence.

 Ex.: Meteorology, or the science of weather forecasting, has become Todd’s favorite subject.

Example: The meaning of an unfamiliar word is explained though one familiar case.

 Ex.: Fran loves to study mammals such as hyenas.

Comparison: The unfamiliar word is similar to a familiar word of phrase.

 Ex.: Dissension closely resembles disagreement.

Contrast: The unfamiliar word is the opposite of a familiar word or phrase.

 Ex.: Constructive criticism can be helpful; however, criticism without foundation can be harmful.

Cause and Effect: The unfamiliar word describes a cause in a sentence in which the effect is understood.

 Ex.: Garrett had to fly stand-by; therefore, he was not sure he would get a seat on the five

 o’clock flight.

