Word Study

Word Study
Objectives

· The students will read and understand unfamiliar words using cueing systems, phonetic analysis, structural analysis, context clues, word history, Greek and Latin roots, prefixes, and suffixes.

· The students will recognize and interpret words with multiple meanings.

· The students will determine pronunciation, meanings, and alternate word choices through the use of dictionaries, thesauruses, and electronic tools.

· The students will demonstrate word meanings through the use of definition, restatement, example, and comparison/contrast.

Notes

This is a year long project done in the form of class work, journals, and individual assignments. Not all steps in the process can be done, but students should try each step.

Using this program is a great way of connecting other class subjects into yours. Ask other teachers for a list of words they want the kids to learn.

Process

NOTE: On the first day, do this as a class for a couple of words. Then, hand out a list of words that students are to do their own study of in their groups.

1. Dissect and define the word. Determine the words root, suffix, and/or prefix. Using that information and the context clues, write a definition of the word.

2. Using a dictionary, check the definition. Also, write down the parts of speech of the word and write its different forms.

3. Using a thesaurus, find a different word that can be used for each of the parts of speech.

4. Create a list of words that mean the opposite of the word.

5. Using the resources available, write a small history about the word, where it came from, and how it’s been used in history.

