

Middle School and High School
Success in Core Classes
ENGLISH • SCIENCE • SOCIAL STUDIES

PREFIXES

BACK, AGAIN

return
rewrite
revis
refect
remember
reelect
rehearse
reproduce

- *Increase Vocabulary*
- *Provide a Memory Aid*
- *Improve Spelling & Word Attack Skills*

Seven Easy-To-Use Lesson Packets

PROGRAM FEATURES

- Includes Major Prefixes
- Words Grouped by Core Classes
- Rapid Reading Practice Activities

Matthew Glavach, Ph.D.

Zoe Glavach, B.S.

GLAVACH & ASSOCIATES

PREFIXES

Teacher Guide

INTRODUCTION ... II INSTRUCTIONS ... III WORD ROOTS ... IV

CONTENTS

LESSON 1	un-, dis-, re-	1
LESSON 2	pre-, post-, pro-	9
LESSON 3	il-, ir-, non-, mis-	17
LESSON 4	in-, im-	25
LESSON 5	sub-, super-, ex-	33
LESSON 6	de-, inter-, intra-, intro-	41
LESSON 7	co-, trans-, per-	49
	Answers	57

Duplication of this book on a scale larger than the individual classroom is permitted only with the publisher's written approval.

COPYRIGHT 2009, GLAVACH AND ASSOCIATES

Teacher Guide

Introduction

Successful middle school and high school students read fluently and construct meaning from content-area texts such as science, history, and literature. Strong content-area vocabularies are essential for successful students.

Prefixes is a vocabulary program that uses prefixes to teach content-area vocabularies to middle school and high school students. A prefix is a word part added to the beginning of a word, a word part that changes the word's meaning. In addition to developing vocabularies, knowing prefixes helps students with spelling and pronunciation. By analyzing prefixed words, students learn clusters of words that share common elements: **re**turn, **re**write, **re**vise, **re**fect, **re**member, **re**elect, and **re**produce, for example.

The *Prefixes* program has seven lessons (consisting of a packet for each lesson) to help students master prefixes commonly found in middle school and high school subject matter. Each lesson has the same structure, which makes the program comfortable for students and easy for teachers to present. Presenting the program requires only that teachers become familiar with the lesson structure. They become familiar with the structure by reviewing lesson 1.

Presenting the Program

For the Teacher:

Tell students that prefixes are word parts added to the beginnings of words, word parts that change the words' meanings, for example:

happy-**un**happy and fair-**un**fair

Ask students how the prefix **un** changes the meaning of the word **happy** and the meaning of the word **fair**. Tell students that knowing prefixes will

improve their vocabularies, spelling, and reading, and it will help them understand core class textbooks.

LESSON 1 and Lessons 2 Through 7

PAGE 1. Lesson Divider.

PAGE 2. Word Study Cards. (Prefixes **un**, **dis**, and **re**; word meanings; and sample sentences)

(1) Students underline prefixes and prefix meaning words.

(2) Review prefixes and definitions with students.

PAGE 3.

Part 1. Students underline the prefixes in the words.

Part 2. Students write words under correct prefixes.

Part 3. Students write prefixed words for the meanings.

PAGE 4.

(1) Students fill in words to complete sentences. (Emphasizes science, history, and English core words)

PAGE 5. Rapid Reading Practice. (Reading and spelling multisyllable words)

Part 1. Timed Reading Card. (Timed reading increases student reading speed and automaticity.)

(1) Before the timed readings, you and all students read the words aloud, together.

(2) Individually, students read as many words as they can in one minute, aloud, softly to themselves, or aloud, to you, or to a student partner.

Part 2. Drawing. Students make drawings of selected words and write descriptions of their drawings. To reinforce the word meanings with all students, display the drawings in the classroom, and discuss word meanings.

PAGE 6. Prefix Test 1. Students write prefixed words to complete the meanings.

PAGE 7. Prefix Test 2. Students write prefixed words to complete the meanings.

PAGE 8. Word Search Puzzle. (The puzzle reinforces the lesson words.)

APPENDIX

- **Answers**, Lessons 1 through 7
- **Answers**, Prefix Searches

LATIN AND GREEK WORD ROOTS

Presenting the following word roots with the prefixes helps students' vocabularies grow. The roots are listed by lesson.

LESSON 1

discredit - to not believe

dis (not) + cred (believe)

remember - to remember; to bring to mind again

re (again) + mem (remember)

LESSON 2

predict - to say what will happen beforehand

pre (before) + dict (speak, say)

postscript - a written note added to a letter after it had been signed

post (after) + script (write)

postnatal - happening after birth

post (after) + nat (birth)

postmortem - happening after death

post (after) + mort (death)

propel - to drive or push forward

pro (forward) + pel (drive, push)

progress - to step or go forward

pro (forward) + gress (step, walk)

proclaim - to go forward and declare to the public

pro (forward, before) + claim (shout, declare)

LESSON 3

misjudge - to judge wrongly

mis (wrong) + jud (judge)

illegal - not lawful

il (not) + leg (law)

illiterate - not able to read or write; unlettered

il (not) + liter (letters)

LESSON 4

import - to carry, bring goods into the country

im (in, into) + port (carry)

inequality - not equal

in (not) + equ (equal, same)

inject - to throw, force, or drive into something (inject some medicine)

in (in, into) + ject (throw, force, drive)

invert - to turn inside out or upside down

in (in, into) + vert (turn)

LESSON 5

submarine - a ship that can be operated under water

sub (down, under) + mar (sea)

subterranean - beneath the earth's surface; underground

sub (under) + terr (earth)

subversive - turn away, undermine principles

sub (under, below) + vers (turn)

supersonic - beyond the speed of sound

super (over, above, beyond) + son (sound)

supervisor - to oversee, to look over

super (over, above, beyond) + vis (see)

exclude - to shut out

ex (out) + clud (shut)

export - to carry out, send out

ex (out) + port (carry)

LESSON 6

dehydrate - to take away all water

de (away, from) + hydr (water)

deduct - to take away from

de (away, from) + duct (lead, take)

international - between or among nations

inter (between, among) + nat (birth, born)

interact - to do something together with others

inter (together, among) + act (to do something)

interrupt - to break in; to come between

inter (between) + rupt (to break, burst)

introspect - to look into; inward

intro (into, inward) + spect (look, see)

LESSON 7

transport - to carry across or move from one place to another

trans (across, change) + port (carry)

transmit - to send across or pass from one place to another; broadcast

trans (across, change) + **mit** (send)

translate - to change from one language to another

trans (change, across)

perennial - lasting through the year, or through many years

per (through) + **enn** (years)

permeate - to pass through

per (through) + **mea** (pass)

construct - to build with or together

con (with, together) + **struct** (build)

contract - an agreement that draws together

con (with, together) + **tract** (draw, pull)

conclusion – to shut down; to end

clus (shut)

LESSON PACKET

PREFIXES
un, dis, re

Word Study Cards

un ▶ **not or opposite of**

✓ Underline the prefix **un** and the words **not** and **opposite of**.

1. **un**just - **not** just // The trial result seemed **un**just to the criminal.
2. unskilled - not trained or skilled // Some unskilled jobs do not pay well.
3. unusual - not usual; rare // We had an unusual amount of rain this year.
4. unequal - not equal size or value. // Those two tables are of unequal size.
5. uncontrolled - not controlled; not regulated // Our city's growth is uncontrolled.
6. undeveloped - not developed; in its natural state // Most of the park land is undeveloped.
7. unabridged - not shortened // read the unabridged version of the book.
8. uncovered - the opposite of covered // Is your patio covered or uncovered?

dis ▶ **not or opposite of**

✓ Underline the prefix **dis** and the words **not** and **opposite of**.

1. **dis**agree - to **not** agree; to have a different opinion // We **dis**agreed with their ideas.
2. distrust - to not trust // I distrusted the large barking dog.
3. disapprove - to not approve; to have a bad opinion of
4. disappear - the opposite of appear // The sun disappeared behind the clouds.
5. disconnect - the opposite of connect // They disconnected garden hose.
6. disarm - the opposite of arm // The police disarmed the thief.
7. discredit - to not credit or believe // That research has been discredited.

re ▶ **back or again**

✓ Underline the prefix **re** and the words **back** and **again**.

1. **re**build - to build **again** // After the storm, they had to rebuild the levee.
2. review - to view again; to go over // Our teacher reviewed the science projects.
3. rehearse - to practice again // The director called the actors to rehearse the play.
4. repay - to pay back; to return what is owed // Can you repay the car loan this year?
5. rewrite - to write again // Please rewrite your paper before tomorrow's class.
6. reelect - to elect again // Voters reelected the mayor to another term.
7. reproduce - to produce again // Some tropical fish reproduce by laying eggs.
8. revise - to go back and change. // Is this the final revision of your paper?

• **re** - back or again • **un, dis** - not or opposite of

PART 1 Underline the prefix in each word.

<u>un</u> happy	unfair	repay	unknown	dislike
unpaid	disagree	dishonest	retell	disorder
rebuild	disgrace	rewrite	unlock	return

PART 2 Write each word under the correct spelling pattern.

un-	dis-	re-
<u>un</u> happy		
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

PART 3 Write the word for the definition.

UN NOT, OPPOSITE OF unwelcome unequal unhappy uncover unusual

1. **not** happy _____
2. **not** welcome _____
3. **not** usual; rare _____
4. **not** equal _____
5. the **opposite** of cover _____

DIS NOT, OPPOSITE OF disapprove disconnect disappear distrust disagree

6. to **not** agree; to have a different opinion _____
7. to **not** trust _____
8. to **not** approve; to have a bad opinion of _____
9. the **opposite** of connect _____
10. the **opposite** of appear _____

RE BACK; AGAIN rewrite rebuild repay review return

11. to build **again** _____
12. to write **again** _____
13. to view **again**; to go over _____
14. to come or go **back** _____
15. to pay **back**; to return what is owed _____

CORE WORD STUDY
SCIENCE, HISTORY, ENGLISH

SCIENCE

• Write the word that completes each sentence.

disconnected **dis**cover **un**controlled **re**produce **re**flected

1. *(to find something not known before)* Scientists search to _____ a cure for the disease.
2. *(to produce again)* Some tropical fish _____ by laying eggs.
3. *(thrown back)* The mirror _____ my face.
4. *(undone)* When we moved, the cable company _____ our service.
5. *(not controlled; not regulated)* That experiment failed because it was _____.

HISTORY

• Write the word that completes each sentence.

reelected **dis**credited **un**just **un**skilled **un**developed

1. *(not just)* Do you think that the new law is _____?
2. *(not developed; in its natural state)* Lack of money left much of the land _____.
3. *(to elect again)* Voters _____ the senator to a second term.
4. *(not trained or skilled)* Some _____ workers can not find high-paying jobs.
5. *(to not credit or believe)* People _____ the idea that the earth is flat.

ENGLISH

• Write the word that completes each sentence.

revised **re**hearsed **re**member **dis**armed **un**abridged

1. *(take away arms from)* In the story, the police _____ the thief.
2. *(to go back and change)* Your _____ poem is much better.
3. *(practice again)* Actors _____ the play before the final performance.
4. *(not shortened; not abridged)* Have you read the _____ version of *Call of the Wild* by Jack London?
5. *(to bring back to mind)* The letters **mem** in _____ mean memory.

TIMED READING CARD

unpack	unjust	unload	unpaid	unfair
unfaithful	unhealthy	uncertain	uncover	unusual
dislike	displace	disgrace	displease	disarm
dishonest	disagree	discover	disappear	disconnect
retell	recall	reflect	revise	rewrite
rejoin	rebuild	rehearse	reorder	remember

NUMBER OF WORDS CORRECT _____

TIME _____

-BONUS WORDS-

disapprove

discredit

reproduce

undeveloped

uncontrolled

unabridged

WORD DRAWING

Choose some words from the **Timed Reading Card** above to illustrate.

For each word: draw a picture, a symbol, a cartoon, or an ad, or write the word in an interesting way.

Describe your drawing.

PREFIX TEST 1, LESSON 1

- Write words for the meanings.

unjust unequal unskilled uncover unusual

1. **not** just _____
2. **not** trained or skilled _____
3. **not** usual; rare _____
4. **not** equal _____
5. the **opposite** of cover _____

disapprove disconnect disappear distrust disagree

6. to **not** agree; to have a different opinion _____
7. to **not** trust _____
8. to **not** approve; to have a bad opinion of _____
9. the **opposite** of appear _____
10. the **opposite** of connect _____

rewrite rebuild repay review rehearse

11. to **build** again _____
12. to view **again**; to go over _____
13. to practice **again** _____
14. to pay **back**; to return what is owed _____
15. to write **again** _____

revise reelect undeveloped unabridged reproduce

16. to elect again _____
17. to produce again _____
18. not developed; in its natural state _____
19. not shortened _____
20. to go back and change _____

PREFIX TEST 2, LESSON 1

unfair	retell	unpaid	uncertain	dishonest
repay	remember	undeveloped	disagree	reproduce

PART 1 Underline the prefixes for the words in the box.

Write the words that mean not.

Write the words that mean back or again.

PART 2

Write a word for the meaning. Use the prefixes in the box to make your word.

un- dis- re-

MEANING

WORD

not just

not honest

to build again

to practice again

the opposite of connect

not controlled; not regulated

to elect again

go back and change

the opposite of appear

not shortened; not abridged

PART 3

Add a prefix to each word or word part. **un- dis- re-**

_____ view

_____ pay

_____ like

_____ faithful

_____ approve

_____ welcome

_____ vise

_____ flect

PART 4

• **Write 5** sentences. Include the prefixes un-, dis-, and re- in your sentences.