A Smorgasbord of Vocabulary

(Food for thought)

English SOL’s 6.3, 6.1, 6.6, 6.7

Technology SOL’s 6.2 and 6.4

Designed by

Tina Griffin

cbgriffi@henrico.k12.va.us
[image: image5.png]

Introduction

 Are you thirsty for knowledge of new words? Are you ready to wet your appetite? Then begin to read more to learn how to fill your plate. You will nibble on foreign fare and fill your plate with mouth-watering prefixes and suffixes! Enjoy the word du jour and pepper your thoughts with roots from Latin and Greek. Choose from a wide variety of new, exciting, tasty words on the menu. Be sure to check out the brown bag special for today!

 So come in, sit down and enjoy the “all you can learn” buffet with words!

[image: image1.png]

 [image: image2.png]

Task

 The purpose of this activity is to create a recipe book of words. Then from your book you will mix up three small dishes or projects. There will be a list of things for you to do in the process to make up your own book and to use your recipe book to create three projects.

 You will work in groups of three students, using the resources listed to find your words and finish your projects.

[image: image3.jpg]

The Process

1. You will create a recipe book of twenty to twenty five words. You may have a written paper book or you may use Keynote or Apple Works to have an electronic book. You will use the directions below to make the book. Then you will use the words you have chosen to make three “dishes”.

2. The Recipe book:

a) Use these prefixes and find 3 to 5 words with the prefix, use the word in a sentence, and illustrate the word.

anti, extra, inter, ir, pre, sub, de, co.

b) Use these suffixes and find 3 to 5 words with the suffix, use the word in a sentence and illustrate the word.

age, ary, ful, ish, less, ship, hood, fy

c) Use Greek roots to find 3 to 5 words with this root.

Write its meaning and origin biblio, mech, cardi, gram, pod, tele, opt, log

 d) Use Latin roots to find 3 to 5 words with this root.

 Write its meaning and origin.

 aud, equ, ped, port, dict, frag, equ, scribe

e) Find the meaning of at least 5 of these foreign words that

are used every day. Write their meaning, pronunciation,

and what language they are from.

a la carte, cul-de-sac, resume, vice-versa, bon voyage, falsetto, adobe, stein, suite, lariat, boutique, blitz

f) The suffix –ology means the study of. Find out what these studies are. Pick 5.

Pathology, ornithology, genealogy, cardiology,

Etymology, herpetology, zoology, ichthyology

3. Now that you have put together your recipe book , you will

need to mix up three special dishes. A) Write a descriptive

paragraph about your friend using five words from your recipe book. B) Draw a 4-panel cartoon using 3 of your new words in the speech bubbles. C) Make a mini-poster advertising one of your words for sale.

4. [image: image4.png].
B

BROWN BAG SPECIAL(extra credit)

Using Keynote or Power Point, make 5 flash cards with your new words. Use illustrations.

Resources

http://www.m-w.com/
Good dictionary, lots of sources

http://wwwquia.com
Some good learning games, helpful for roots

http://www.pharma-lexicon.com/
Look here for ology

http://www.aaaugh.com/dictionary/index.html
Good, fun dictionary with illustrations

http://www.wordorigins.org/
All the answers you need for origins

http://www.rhymezone.com/
Excellent sources for clear definitions

[image: image6.png]

[image: image7.png]

 HYPERLINK http://yourdictionary.com/

http://yourdictionary.com/

Just one more excellent dictionary

Smorgasbord Rubric

Name Teacher

Date Title

	
	
	Criteria
	
	
	Total Points

	
	4
	3
	2
	1
	

	Visual

Appeal
	Book and project is neat, creative, well

organized
	Somewhat neat

Some variation

In format
	Little creative

work,

or

variation

	Not neat

No

Variation

No

Organiza

tion
	

	Task
	All tasks done
	At least one task not done
	At least two tasks not done
	Incomplete

Little

effort
	

	Process

Teamwork
	Mutual effort

Cohesive unit
	Worked well

Did not

Use skills well
	Team had problems

Little

cooperation
	No collaboration
	

	Process

Skill Level

	Used higher

level skills

	Improved on one

previous

idea
	Lower level

thinking

skills

shown
	No

Original

ideas
	

	Grammar,

Format,

Spelling
	No errors
	1-3 errors
	4-6 errors
	Major

Errors

In work
	

Conclusion

You should have learned several new words and have a better understanding of your language and where words originated.

Can you find more words to add to your book?

 Could you teach your friend a new word today?

 Use a new word to impress your parents!!

 Continue to add to your recipe book as we learn new

 vocabulary words.

References & Credits

http://www.clip-art.com
http://www.awesomeclipartforkids.com
http://www.coolarchives.com
http://school.discovery.com/clipart
http://www.themailbox.com

