

VOCABULARY

SCIENCE AND TECHNOLOGY WORDS

- + Science in the News
- Computers and the Net
- The Natural World
- Observations and Experiments

VOCABULARY in context

ELLIOTT QUINLEY

WOCABULAIY

SCIENCE AND TECHNOLOGY WORDS

- **♦** Science in the News
- ♦ Computers and the Net
- ♦ The Natural World
- **♦ Observations and Experiments**

ELLIOTT QUINLEY

EVERYDAY LIVING WORDS HISTORY AND GEOGRAPHY WORDS MEDIA AND MARKETPLACE WORDS MUSIC, ART, AND LITERATURE WORDS SCIENCE AND TECHNOLOGY WORDS WORKPLACE AND CAREER WORDS

Three Watson Irvine, CA 92618-2767

E-Mail: info@sdlback.com Website: www.sdlback.com

Development and Production: Laurel Associates, Inc.

Cover Design: Elisa Ligon

Interior Illustrations: Katherine Urrutia, Debra A. LaPalm, C. S. Arts

Copyright © 2002 by Saddleback Educational Publishing. All rights reserved. No part of this book may be reproduced in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without the written permission of the publisher.

ISBN-10: 1-56254-400-4 ISBN-13: 978-1-56254-400-3 eBook: 978-1-60291-484-1

Printed in the United States of America 07 06 05 04 03 9 8 7 6 5 4 3 2 1

CONTENTS

\blacksquare	Introduction			73 Preview	55
UNI'		5 5	.ESSO 1	Unit 3 Glossary	56
1	Unit 1 Glossary	6	2	Today's Weather Forecast: A National Overview	59
2	How Does Sunlight Produce Vitamin D? 9	9	3	Try It Yourself: Making Mold	62
3	Waves, Surf, Seas, and Swells: What's the Difference?	2	4	Two Kinds of Research: Basic and Applied	
4	Some Surprising Facts		5	How Does a Radio Work?	68
	About Bones 18	5	6	The Amazing Rhino	71
5	Science in the News: A Very Long-Term Experiment 18	8	7	Science in the News: Avoiding Potholes on the Information Highway	74
6	Have You Ever Seen a Sun Dog? 2	1	•	Unit 3 Review	
7 ▼	Science in the News: The Dangers of Mercury	•	JN17 esso 1		
UNI'	<i>T2</i> Preview 30	0	2	Rabbits and Hares: What's the Difference?	
1	Unit 2 Glossary 3	1	3	Animal Intelligence	87
2	What's a <i>Hertz</i> ? 34	4	4	Why Are Deserts Dry?	90
3	What Causes Precipitation? 3'		5	Q&A Sites on the Internet	93
4	Try It Yourself: Make a Standing Wave 40		6	Science in the News: Monitoring Vesuvius	96
5	Carbon: A Common Element 43	3	7	Noise Pollution: How Loud Is <i>Too</i> Loud?	99
6	In Pursuit of Knowledge: The Scientific Method 40	6	•	Unit 4 Review	102
7					
7	Science in the News: Rewriting the Record Books 49	9	•	End-of-Book Test	105

INTRODUCTION

Welcome to VOCABULARY IN CONTEXT!

A well-developed vocabulary pays off in many important ways. Better-than-average "word power" makes it easier to understand everything you read and hear—from textbook assignments to TV news reports or instructions on how to repair a bicycle. And word power obviously increases your effectiveness as a communicator. Think about it: As far as other people are concerned, your ideas are only as convincing as the words you use to express them. In other words, the vocabulary you use when you speak or write always significantly adds to or detracts from what you have to say.

VOCABULARY IN CONTEXT was written especially for you. The program was designed to enrich your personal "word bank" with many hundreds of high-frequency and challenging words. There are six thematic books in the series—Everyday Living, Workplace and Careers, Science and Technology, Media and Marketplace, History and Geography, and Music, Art, and Literature. Each worktext presents topic-related readings with key terms in context. Follow-up exercises provide a wide variety of practice activities to help you unlock the meanings of unfamiliar words. These strategies include the study of synonyms and antonyms; grammatical word forms; word roots, prefixes, and suffixes; connotations; and the efficient use of a dictionary and thesaurus. Thinking skills, such as drawing conclusions and completing analogies, are included as reinforcement.

A word of advice: Don't stop "thinking about words" when you finish this program. A first-class vocabulary must be constantly renewed! In order to earn a reputation as a first-rate communicator, you must incorporate the new words you learn into your everyday speech and writing.

PREVIEW

Here's an introduction to the vocabulary terms, skills, and concepts you will study in this unit. Answers are upside down on the bottom of the page.

Write **T** or **F** to show whether each statement is *true* or *false*.

- 1. ____ The words *molecule* and *atom* are **synonyms**.
- 2. ____ *Hexagon* is the **noun form** of *hexagonal*.
- 3. *Cirrus* clouds are dark and dense.
- 4. _____ *Botanists* are scientists who study a type of food poisoning called *botulism*.
- 5. ____ The words *pollute* and *sterilize* are **antonyms**.
- 6. ____ The **prefix** -al turns the word digit into digital.
- 7. The Greek root *therm* means "heat."
- 8. _____ *Dynamic* is the **adjective form** of the noun *dynamics*.
- 9. ____ The **plural form** of *bacterium* is *bacteriums*.
- 10. ____ The **suffix** -ion can be used to turn a verb into a noun.

SPELLING

Circle the correctly spelled word in each group.

- 1. vertabrate virtabrate vertebrate
- 2. professor proffessor perfesser
- 3. germanate germinate germenate

GLOSSARY

A *glossary* is an alphabetical list of unusual or specialized words from a certain field of knowledge. Following are some important scientific and technical words that all educated people should know.

- **atmosphere** the air (made of gases, fine dust, and water vapor) that surrounds the Earth
- **atoms** tiny parts into which all things on Earth can be broken down
- **bacteria** simple, one-celled organisms that are visible only through a microscope
- **bit** the smallest unit of information used by a computer; represented by a 0 or a 1
- **byte** a string of eight bits standing for a single character
- **carbohydrates** sugars and starches in food that give people energy
- **chemistry** the scientific study of what substances are made of and how they can change when combined with other substances

- **climate** a region's average weather over many years
- **crust** the outer layer of the Earth
- **diskettes** disks made of magnetic material and used to store data entered into a computer
- **ecology** the study of how all living things depend on one another
- **erosion** the wearing away of soil by wind and water
- **evolution** changes in a species over time
- **food chain** a group of organisms, each of which is dependent on another for food
- **fossils** the remains of organisms that lived long ago
- organisms living things

WORDS IN CONTEXT

Complete each sentence with a word from the glossary. Use the other words in the sentence to help you decide which word to add. Check the dictionary definition if you're still not sure.

1.	The devastating Dust Bowl	of the	1930s	was	caused	by the	Э
	widespread		of Am	erica	's farm	land.	

2.	Life science is the study	of all th	e			on Eartl	1.
3.	Fruits, vegetables, and g	rains ar	e all good	d source	es of		
4.	Somecheese; other kinds can c					such as	
5.	There are two hydrogen in				nd one o	xygen	
6.	Eachstands for a letter, numb			n in a co	omputer	r prograi	m
Then	unscramble the words from the solve the crossword puzzle with omplete the sentences.	•		A	F	⁴ C	3 E
	TIME						
	YLOGE						
STF	RUC		5 C			T	
HE ACRO	RPOSTMAE						
5.	is the study of what matter is made of and ho it can change.			6	0		
6.	The continents and the ocean floor are part of th Earth's		Each of (t the other	wo wor	ds) eats		
DOWI			The stu	dy of the difference is calle	e relation ent popu d	ılations	

WORD FORMS

Add vowels (a, e, i, o, u) to complete a different form of a glossary word. Use context clues for help. The first one has been done for you.

- 1. A b<u>a</u>ct<u>e</u>r<u>i</u> <u>a</u>l infection can usually be treated with an antibiotic.
- 2. As weather __r__d__s rocks, salt from the rocks enters the soil.
- 3. __t__m__c energy is used to power some submarines.
- 4. Ch_m_sts often conduct their experiments in laboratories.
- 5. Over time, organisms will f_ss_l_z_ if all the conditions are right.
- 6. All of today's plants and animals __v_lv_d from tiny one-celled creatures.
- 7. Scientists call lightning an "__tm__sph__r_c disturbance."

EXAMPLES

Circle an example of each **boldface** glossary item.

1. climate

mountainous overpopulated humid prosperous

2. carbohydrates

lettuce butter proteins potatoes

3. organisms

fleas glaciers chemicals instruments

How Does Sunlight Produce Vitamin D?

Vitamin D is a chemical that allows your body to make use of an important nutrient called *calcium*. Our bodies make the Vitamin D we need by "doing chemistry."

Sunlight is a part of the chemical reaction that makes Vitamin D. When it's in your skin, the ultraviolet energy in sunshine snips up another chemical that is already floating around in your body. The new chemical formed is called Vitamin D3. But your body can't make use of Vitamin D3 until a few more chemical reactions occur. So the D3 is carried to your liver, where the atoms are rearranged to form a new

molecule. Then that chemical ends up in your kidneys. There it is taken apart again and put back together as *calcitrol*. This is the Vitamin D your stomach needs to absorb calcium.

Vitamin D is essential to everyone's nutrition. It helps young people grow strong teeth and straight new bones. It keeps older people's bones from getting brittle. Years ago, parents were concerned about the lack of sunshine in the dark winter months. They worried that their children weren't getting enough Vitamin D. Today, Vitamin D is added to almost all milk that's sold in the United States.

WORD SEARCH

1.	What eight-letter word in the reading means "the smallest particle of a substance that can exist alone without losing its chemical form"?	<u>m</u>
2.	What three organs of the human body are name	ed in the reading? ℓ
3.	What nine-letter word in the reading means "food" or "nourishment"?	\underline{n}
4.	What two-syllable word in the reading means "to attract and take in another substance"?	a

WORD ROOTS

sub wor	Latin roots vit and viv mean "life. stance needed by the body for nords containing vit or viv. Then write a dictionary if you need help.	rmal growth	-
1	survive	a.	clear; bright; strong
2	vital	b.	lively, spirited, energetic
3	vivid	c.	to continue to live or exist
4	vivacious	d.	necessary to life
5	revival	e.	act of bringing back to life
• Nov	w write sentences of your own, us	ing the five b	ooldface words above.
1.			
2.			
5.			
ANAI	OGIES.		
	~ -		out a likeness between things that ogies with words from the reading.
1.	Biology is to biologist as c	•	$_$ is to <i>chemist</i> .
2.	Adjust is to readjust as act	$ion ext{ is to } _{2}$	·
3.	Athlete is to athletic as <u>e</u>		is to energetic.
4.	Multiply is to multiplication rearrangement.	on as <u>v</u>	is to

RHYMING WORDS

Write words from the reading that *rhyme* with the words below.

LIK2I	PAKAGKAPH.	
1	mlaad	

- 3. shore
- 2. fizz _____
- 4. break _____

SECOND PARAGRAPH:

- 1. voting _____
- 3. drowned _____
- 2. heart _____
- 4. buried _____

THIRD PARAGRAPH:

- 1. strung _____ 3. fluff _____
- 2. plate _____
- 4. leaps _____

SYNONYMS

Complete the puzzle with words from the reading. Clue words are synonyms (words with a similar meaning) of the answer words.

ACROSS

- 3. permits
- 5. offspring
- 6. created
- 7. named

DOWN

- 1. requires
- 2. important
- 4. happen

Waves, Surf, Seas, and Swells: What's the Difference?

All four terms refer to the conditions of a large body of water's surface. The generic term *wave* refers to the undulations of the water's surface. In their graceful rise and fall, waves are a combination of sea and swell.

Swell results from the wind's past action on the water. It has a gentler, more rolling action than that of a wave. You can see swells in the open water even when the current wind is calm. The distance between successive crests is called the *wavelength*.

Sea refers to the distinct features of the wave—such as crests—caused by wind blowing across the water's surface.

Surf is the interaction of the waves and the shoreline. It is influenced by the height and energy of the waves. The topography of the coast also affects surf. A beach with a gentle, offshore slope, for example, will have small surf. A beach that drops off sharply will have larger surf.

WORD SEARCH

- 1. What ten-letter noun in the reading means "the surface features of a region, including hills, rivers, roads, etc."?
- 2. What ten-letter adjective in the reading means "going in regular order without a break"?

,			
4			
1 4			

1_____

WORDS AND MEANINGS

Use the clues to help you solve the crossword puzzle. Answers are words from the reading.

ACROSS

- 2. colorless liquid found in oceans
- 5. points toward; assigns meaning to
- 7. tops or summits of waves
- 8. has an effect on

DOWN

- 1. the outside of something
- 3. words or phrases with special meanings in science, art, etc.
- 4. describes smooth, beautiful ease of movement
- 6. qualities or characteristics

	1 S		2 W	3 _T	
		4 <i>G</i>			
		5 R	6 F		
	⁷ C				
8 				С	

PREFIXES

- The prefix *inter* means "between," and the prefix *off* means "away from." Write a word from the reading that begins with each prefix.
 - 1. _____
- Now replace each scrambled word in the sentences below with a new word that begins with *inter* or *off*-. The first one has been done for you.
 - 2. Tom said the tree house is MILSTI ___off-limits__ until he repairs the floor.
 - 3. That science fiction story is about TALCGAIC ______ warfare in outer space.
 - 4. The actor waited GATES _____ until he heard his cue.
 - 5. Route 66 is a well-known ETAST _____ highway.

COMMONLY CONFUSED WORDS

You read that the surface features of the coast *affect* surf. Are you clear about the difference between the words *effect* and *affect*?

effect: the consequence or result of an action

EXAMPLE: The moon has an effect on the tides.

affect: to influence or produce an effect upon

EXAMPLE: Bright lights affect the eyes.

Write *affect* or *effect* to complete each sentence.

- 1. The store owner hoped his advertisement would have a good on sales.
- 2. Our assignment was to write a paragraph about one cause and one _____ of world hunger.
- 3. Why should you allow her bad mood to ______ the way *you* feel?
- 4. If he studies a little harder, he can _____ a big change in his grades.

COMPOUND WORDS

- 1. What compound word (one word made by combining two or more words) is a *synonym* of the word "beach"?
- 2. The distance between cresting waves is named by what compound word?

WORD COMPLETION

Add vowels (a, e, i, o, u) to complete the words from the reading.

- 1. __nd__l_t___ns are curvy, wavy motions.
- 2. W_v_s are a combination of s_ _ and sw_ll.
- 3. Surf is influenced by the $h__ght$ and $_n_rgy$ of the waves.

Some Surprising Facts About Bones

Living cells make up less than five percent of your body's bones—but they are continually busy! At this very moment, specialized cells in your skeleton are chewing up old, wornout bits of bone and putting fresh new material in their place.

Meanwhile, these same busy bones are turning out new blood cells. And they're making sure that every part of your body gets just the right amount of calcium to keep it going. How do your bones do this? They act as a storage bank for calcium. In fact, 99 percent of the calcium in your body is held in bone—ready for release into the bloodstream as needed.

Many people think of the skeleton as a symbol of death. But each and every bone is a living organ, full of dynamic vitality. In

fact, every square inch of your skeleton is regenerated every ten years. Some parts—the spongy bones of the spine and hip—renew themselves much more often.

In a broader sense, human bone is a key to understanding who we are as a species. The bones of long-dead creatures that have turned to fossils tell us much about life. Without them, scientists would know very little about the history of vertebrates over the past 600 million years.

WORD SEARCH

1.	What seven-letter noun in the reading
	means "a group of plants or animals that
	are alike in certain ways"?

1			

2. What seven-letter adjective in the reading means "active, energetic, vigorous"?

1			
1			
α			

3. What seven-letter noun in the reading describes the hardened remains of ancient plants or animals?

SYNONYMS

First unscramble the words from the reading. Then write each unscrambled word next to its *synonym* (word with a similar meaning).

A S		TRU NET	ANUT JERACES IFO RMEAT	
1.	piece	5.	deceased	
2.	quantity	6.	frequently	
3.	fewer	7.	industrious	
4.	beings	8.	substance	
Puzzl	TENCE COMPLETION e answers are words from the ng that complete the sentences.		1 L 2 V	
ACRO				3 S
	Every bone is a organ. A skeleton is often thought to be a of death.		4 C	
6.	Every bone is full of dynamic		⁵ S	
7.	Worn-out bits of bone are soon replaced with new material.		6 V I	
DOW	N			
1.	Fossils are the remains of dead creatures.		7 _F	
2.	Fossils tell us about the history of	·	·	
3.	The bones of the spine and hip ha	ve a	a texture.	

4. Bones release ____ into the bloodstream.

MULTIPLE-MEANING WORDS

Some words have entirely different meanings when they're used in different contexts. Find a word in the reading that matches each *pair* of definitions below. Write the words on the lines.

1	the basic unit of living matter (noun)small room in a jail or prison (noun)
2	correct or true (adjective)opposite direction of left (noun)
3	metal device that unlocks a door (noun)important or central idea (adjective)
4	to play a part in a show (verb)to function or do (verb)

UNDERSTANDING THE READING

- 1. What percentage of human bone is *not* made up of living cells?
- 2. Bones hold our bodies upright and protect our inner organs. Describe two more jobs that bones do.

3. Are the bones in a 40-year-old the same bones that were there when that person was 25 years old? Explain why or why not.

GREEK ROOTS

The Greek root *gen* means "birth." Draw a line to match each word on the left with its meaning on the right. Check a dictionary if you're not sure!

- 1. **generation** a. children or offspring
- 2. **genealogy** b. to renew or give new life to
- 3. **regenerate** c. all the people born about the same time
- 4. **progeny** d. a family tree or list of ancestors

Science in the News: A Very Long-Term Experiment

Seeds buried by a botanist 121 years ago have recently bloomed into bright yellow flowers.

In the late 1800s, William Beal was a botany professor at Michigan State

University. In 1879, he devised an experiment to determine how long seed would continue to germinate. To do this he put seeds of mullein plants in 20 glass bottles and then buried them on the campus.

Professor Beal directed that one bottle should be unearthed every five years. To extend the experiment, the intervals were lengthened to every ten and then every 20 years.

The fifteenth bottle was dug up on an April day in the year 2000. The 1,050 seeds in the bottle were set out in a growth chamber. Twenty-five seedlings, nearly all of them mullein, began to grow.

Put in greenhouses, the plants soon started blooming. The bright yellow flowers were described as "beautiful" by botanists following through with Professor Beal's experiment.

Five of William Beal's bottles still remain buried on the Michigan State campus. The next one is scheduled to be dug up in 2020.

WORD SEARCH

1.	What nine-letter noun means "a college or
	university teacher of the highest rank"?

2. What eleven-letter compound word in the reading means "glass buildings that can be heated for growing plants"?

3. What ten-letter noun in the reading means "a test to find out whether a theory is correct"?

•		
a		
0		
0		

ANTONYMS

Use words from the reading to solve the crossword puzzle. Clue words are *antonyms* (words that mean the opposite) of the answer words.

		1 B		
2 B				
3]	1		

ACROSS

DOWN

- 2. unearthed
- 1. pale; dull
- 4. wither
- 3. long
- 5. terminate
- 6. earlier

	5 C			N	
6 					

SYNONYMS

First unscramble the words from the reading. Then write each word next to its *synonym* (word with a similar meaning).

RINWOLFEG NEXTED EDSIVED					
4. ordered					
5. lengthen					
6. characterized					

- 1. How many of the 1,050 seeds planted in the year 2000 did *not* grow?
- 2. What's the name of the branch of
- science that studies plants and how they grow?
- 3. How many glass bottles of seeds have *already* been dug up?

SUFFIXES MEANING "one who"

In the reading, the suffix -ist changes the word botany (the science of plants) into botanist—one who practices botany. But many other suffixes are also used to show "one who does, practices, or works with" something. Complete the sentences with words that contain the suffixes in the box. Check a dictionary if you need help. The first one has been done for you.

	-ist -ian	-ant	-or	-er	-ar	-ent
1.	An <u>arti</u>	ist	practi	ces art.		
2.	A		_ is one v	ho paints.		
3.	One who assist	ts is an			_•	
4.	One who begs	is a		·		
5.	An		is one	who edits.		
6.	One who reside	es is a			•	
7.	One who pract	ices magic is	a			.•
8.	An		is one	who acts.		
4 <i>nalo</i> must	LOGIES ogies are statement figure out the related by with a word from	ionship between	-		•	•
1.	Baby is to child	d as seed is to	<u> 1</u>		·	
2.	Sweet is to tast	te as <u>y</u>			is to col	for.
3.	Disappear is to	vanish as <u>v</u>	•		i	s to stay.
4.	Hours are to m	ninutes as <u>y</u>			ar	e to months.
5.	L		_ is to <i>bo</i>	ttle as tin is	s to can .	
6.	Run is to ran a	as dig is to d			·	
7.	Water is to fish	as <i>soil</i> is to	n.			

Have You Ever Seen a Sun Dog?

If you glance up at the sun about an hour before sundown or after dawn, you might see a sun dog. Sun dogs are little patches of rainbow color that appear on the left and right sides of the sun.

Scientists say this is the effect of sunlight refracting as it passes through ice crystals. Sometimes these same crystals—which are in high-level cirrus clouds—can also create complete rainbow-like halos around the sun.

How are sun dogs created? The ice crystals in the clouds are of different shapes. One type, shaped like a sixsided plate, will reflect light only to

the sides of the sun when it is oriented horizontally. When these hexagonal crystals are oriented in all different directions, a complete halo results.

The technical name for sun dogs—which are also called "false suns"—is *parhelia*. For a graphic that further explains this phenomenon, ask a reference librarian or surf the Web.

WORD SEARCH

1.	What six-letter adjective in the reading
	describes clouds that are "feathery and
	wispy"?

\mathcal{C}			

2. What four-letter noun in the reading names a unit of time?

10

3. What seven-letter noun in the reading means "a picture, map, or diagram"?

a			
7			

SYNONYMS

Complete the puzzle with words from the reading. Clue words are *synonyms* (words with a similar meaning) of the answer words.

ACRO	SS									S
2.	spots	² P			³ C					
5.	kind									
6.	look							⁴ D		
7.	six-sided		⁵ T				⁶ G			
DOWI	N									
1.	forms			7 H				N		
3.	total									
4.	daybreak									

1

LOOK IT UP!

Write the dictionary definition of each word from the reading.

1.	phenomenon
2.	refracting
3.	reflect

DIRECTIONAL RELATIONSHIPS

The word *horizontal* means "level, flat, parallel to the horizon." The word *vertical* means "straight up and down; perpendicular to the horizon." Write **H** or **V** to show whether each item below is *horizontal* or *vertical*.

1 the v	valls of a house	4	a flagpole
2 the l	egs of a table	5	the surface of a pond
3 a cup	board shelf	6	a city sidewalk

MYSTERY WORDS

Unsci	ramble the words from	m the reading that match the definitions.								
1.	NOTDEERI	: positioned in a certain way								
2.		: regularly shaped pieces								
3.	3. CHINCATEL: describes something used in a particular science, art, or profession									
UND	ERSTANDING THE RI	EADING								
Write	T or F to show wheth	her each statement below is true or false.								
1.	Sun dogs	always appear just before or after it rains.								
2.	You can u	se the Internet to find out more about sun dogs.								
3.	Sun dogs	appear only when there are stratus clouds in the sky.								
4.	The name	e "false suns" is also used to describe sun dogs.								
WOR	D FORMS									
<i>excite</i> Chan	e, for example, can be	of many words to make different parts of speech. The verbe changed to the adjective <i>exciting</i> , or the noun <i>excitement</i> . Poldface word from the reading according to the directions een done for you.								
1.	cloud	adjective form:								
2.	ice	adjective form:								
3.	appear	noun form:								
4.	hexagonal	noun form:								
5.	complete	noun form:								
6.	reflect	noun form:								

Science in the News: The Dangers of Mercury

Does your family still have an old-fashioned mercury thermometer? These days, most people use the new digital thermometers. They measure temperature faster, and they're a lot easier to read.

How can you get rid of your old thermometer? You can't just dump it in the trash. That tiny drop of mercury inside can be very dangerous to human health. The half gram of mercury in one broken thermometer is enough to pollute 5 million gallons of water! That's why a mercury thermometer should never be incinerated or buried in landfill. Instead, old thermometers should be taken to the nearest household hazardous waste site.

Mercury in the environment carries unique risks. It affects the brain, spinal cord, kidneys, and liver. In humans, elevated mercury levels can cause mental and physical retardation.

The U.S. Environmental Protection Agency (EPA) is working to reduce human exposure to mercury. In 1998, the American Hospital Association signed an agreement with the EPA to start eliminating mercury from hospitals and clinics. A number of states and cities have recently passed laws making the sale of mercury thermometers illegal.

WORD SEARCH

1.	What seven-letter adjective in the reading
	means "displaying data numerically
	rather than physically"?

2.	What 11-letter noun in the reading means
	"the conditions that surround a person,
	animal, or plant and affect its character
	and growth"?

e		

3.	What four-letter noun in the reading means "the basic unit of weight in the metric system: about ½8 of an ounce"?	g
4.	What eight-letter noun in the reading means "a place where garbage or rubbish is disposed of by being buried under a shallow layer of earth"?	l
GREE	K ROOTS	
Cor	Greek root <i>therm</i> , meaning "heat," appears in a num nplete each sentence with a familiar English word consonants to complete the words.	
1.	e a underwear helps to hold	in body heat.
2.	Taylor's e o bottle keeps her hot until lunchtime.	vegetable soup
3.	Bradley uses theeoa on and off.	to turn the furnace
4.	If theeoee reading is	100°, you have a fever.
	Greek root <i>meter</i> means "measure." Add consonants taining this root.	to complete the words
5.	The i a e e of a circle is a straig through its center.	ght line passing
6.	A unit of length called a e i e one-hundredth of a meter.	e is one
7.	Because it measures atmospheric pressure is used to help forecast the weather.	, a a o e e
8.	An aircraft's a i e e shows he	eight above sea level.

ANTONYMS

	er to match each boldface word f the opposite meaning).	rom the reading	with its antonym	
1	incinerated	a. purify		
2	pollute	b. frozen		
3	elevated	c. benefic	ial	
4	dangerous	d. lowered	f	
SYNONYM S First unscra	s mble the words from the reading	. Then write eac	h word next to its	
<i>synonym</i> (w	vord with a similar meaning).			
MUPD		NUQUIE		
	: unlawfu			
2	: discard	4		_: unusual
	form will correctly complete each correct suffix.	phrase? Rewrit	e each boldface wo	ord,
1. haza	ard	wa	aste site	
2. sign	ed an agree			
3. mea	sure temperature fast			_
4. new	digit		thermometers	

REVIEW

Here's your chance to show what you've learned in this unit!

SENTENCE COMPLETION

Write words you studied in Unit 1 to correctly complete the sentence	Write words	you studied in	Unit 1 to	correctly com	plete the sentence
--	-------------	----------------	-----------	---------------	--------------------

*******	Thoras you stadied in one i to correctly complete the sentences.									
1.	such as <i>un-</i> , <i>re-</i> , and <i>inter-</i> are added to the									
	beginnings of base words to change their meaning.									
2.	The suffix means "one who practices or does something."									
3.	<i>Ecological</i> is the adjective form of the noun									
4.	The words <i>nourishment</i> and <i>nutrition</i> are									
5.	5. The word means "to influence or produce an effect."									
6.	The Greek root means "birth."									
ANA	LOGIES									
betw	ember that <i>analogies</i> are statements of relationship. Figure out the relationship een the first two words. Then show the same relationship by completing each gy with a word you studied in Unit 1.									
1.	Oak is to maple as stratus is to									
2.	Slender is to chubby as <u>i</u> is to lazy.									
3.	Page is to chapter as bit is to									
4.	Horizontal is to horizontally as is to vertically.									
5.	Steak is to protein as pasta is to c									
6.	Off- is to "away from" as <u>i</u> is to "between."									

HIDDEN WORDS PUZZLE

Find and circle the words in the puzzle. Words may go up, down, across, backward, or diagonally. Check off each word as you find it.

	TOPOGRAPHY	FEATURES	N D	0	F	C H		Y F	_	T				W F		G
	EVOLUTION	ECOLOGY	T	-	S	U	R	F	Α	C M	Ε		Υ		L	Υ H
	DISKETTES	SURFACE	E M	T	I		0	M		O R	C	_	I		E	Р
	CHEMICAL	FOSSILS	I R	М	S	H G	L	Τ	l	A N	Τ	0	Α		L	R
	VERTEBRATES	VITALITY	l ''	C	0	L	D	U	Н		В	Υ	1	М	V	
	EXPERIMENT	CRYSTALS	X	V O	C	Е	Ν	R	M	W	Р	R	0	V		0
	E/XI EIXIIVIEIVI	CNISIALS	_			-										
	Now use each word in a sentence of your own. Be sure that your sentence makes the word's meaning clear.															
1.	crystals:															
2.	topography:															
3.	experiment:															
4.	features:															
5.	vertebrates:															
C																
υ.	vitality:															
7.	evolution:													· 1		

8.	ecology:						
9.	chemical:						
10.	fossils:						
11	dickottos:						
11.	uiskettes						
12.	surface:						
COM	POUND WORDS						
		and from Huit 1 that a		atian an aana	alatas		
	e the <i>compouna wo</i> entence.	ord from Unit 1 that a	nswers the o	question or comp	Dietes		
tile 3	circinec.						
1.	A place where	garbage is buried	d is called	a	·		
2.	In the wintert	ime, plants can b	e grown i	n a			
3.	What is a syn	onym for dawn?					
4.	Sun dogs are	little patches of _			color around		
	the sun.						
5.	Your bones re	lease calcium into	your				
6.	What do we ca	all the distance be	etween				
	successive cre	sts of waves?					
MIII	TIPLE-MEANING V	WORDS					
			1 1:00		1 24		
	e the word in each in a different cont	pair that can have an ext.	entirely diff	erent meaning v	vhen it's		
1.	crust	crunch	5.	fractures	features		
2.	sell	cell	6.	swell	swollen		
3.	treated	traded	7.	wave	surface		
4.	big	bit	8.	drink	drop		

PREVIEW

Here's an introduction to the vocabulary terms, concepts, and skills you will study in this unit. Answers are upside down on the bottom of the page.

WORD COMPLETION

Add vowels (a, e, i, o, u) to complete the words.

- 1. __xt__nct animals are no longer living on the Earth.
- 2. C_rb_n is part of every living thing.
- 3. The verb form of observation is the word __bs__rv__.
- 4. The bowhead whale is an __nd__ng__r__d species.

TRUE OR FALSE

Write **T** or **F** to show whether each statement is *true* or *false*.

- 1. ____ Adding the suffix -al can change a noun to an adjective.
- 2. ____ The plural form of the word *theory* is *theorys*.
- 3. _____ The words *characteristics* and *properties* are synonyms.
- 4. ____ The words *disprove* and *verify* are antonyms.
- 5. _____ Homonyms are synonyms that sound alike.
- 6. ____ The prefix *kilo-* means "one million."
- 7. _____ A compound word is made up of two or more words.

GLOSSARY

- **cold-blooded** animals whose body temperature changes with the temperature of their environment
- **condensation** the process by which gas turns into a liquid
- continents the seven major land masses on Earth: Africa, Antarctica, Asia, Australia, Europe, North America, and South America
- **environment** all the conditions that surround a person, animal, or plant and affect its life
- **evaporation** the process by which heat changes water to water vapor
- **extinct** no longer living on Earth; used to describe a species that has died out

- **ozone** a form of oxygen in a thin layer within the stratosphere
- **precipitation** any moisture that falls from the atmosphere
- **respiration** the way a cell gets energy by mixing food and oxygen
- **satellite** an object that revolves around a planet
- **solar system** the sun and all the planets that revolve around it
- warm-blooded animals whose body temperature stays the same in hot and cold weather
- water cycle natural process by which water continually condenses, evaporates, and condenses again

WORDS IN CONTEXT

Use context clues (the other words in the sentence) to help you complete the sentences with words from the glossary. If you're not sure, check a dictionary.

1.	The	of Antarctica is in the Southern
	Hemisphere.	

2. Fish and shakes are anima	2.	Fish and snakes	are		anima	ls
------------------------------	----	-----------------	-----	--	-------	----

3.	the Earth.
4.	Every living thing responds to changing conditions in its
5.	The dinosaur and the woolly mammoth are examples of creatures.
6.	Jupiter and Saturn are two planets in our
7.	In humans, begins when the lungs take in air.
8.	Steam coming from a tea kettle is an example of
9.	protects the Earth from harmful radiation from the sun.
10.	occurs when water vapor turns into dew.
11.	In a process called the, all the water on Earth is used over and over again.
12.	Squirrels, whales, and mice are allanimals.
13.	Rain is the most common form of

WORD FORMS

Tο	correctly	complete	e each sentence	rewrite each	boldface	word in a	different form	7
10	COLLCCITY	COILIPICIC	. Cacii Sciilciicc	, icville cacii	Dolulace	Wolu III a	uniciciti <i>ioi ii</i>	ı.

1.	(evaporation)	0 0,	day, water in a puddle will				
2.		appear from the Ea	_ occurs when many forms rth.				
3.		and water from poll	are those who work to ution.				
4.	(condensation) water into ice.	Freezing temperat	ures				
Reme relati	•	two words. Then comple	nip. Begin by thinking about the ete the analogy by writing the				
1.	Human being is to as warm-blooded is	s to	Venus is to planet as moon is to $\underline{}$				
2.	Past is to present as e is to living.	5.	Environment is to environmental as continent is to				
3.	Daisy is to flower a	s sleet	Circulation is to circulatory as 2				
	is to <u>o</u>		is to <i>respiratory</i> .				

What's a Hertz?

Household electricity is usually 120 volts at 60Hz—which means it pulses energy at 60 times per second. *Kilohertz* means thousands of cycles per second. AM radio broadcasts in *kHz*. Its programs are transmitted on waves that number 740,000 per second. *Megahertz* or MHz means

millions of cycles per second. Cordless phones broadcast as radio signals that cycle at millions of

Where did the word *hertz* come from? It came from a German physicist named Heinrich Hertz. In the late 1800s, he was the first to produce electromagnetic waves under laboratory conditions. This led to the development of the telegraph and the radio.

The abbreviations *Hz*, *kHz*, and *MHz* appear in tiny print on lots of appliances.

WORD SEARCH

1.	What six-letter noun in the reading
	means "the power of certain forces of
	nature to do work"?

e			

2. What nine-letter noun in the reading means "a device for sending messages by a code of electrical signals"?

1			
も			

3. What nine-letter noun in the reading means "a scientist who studies the interrelationships of matter, energy, force, and motion"?

_			
D			
7			

WORDS AND MEANINGS

Use the clues to help you solve the crossword puzzle.

ACROSS

- 4. any standard term of measurement such as *inch*, *pound*, or *degree*
- 5. things like refrigerators, toasters, hairdryers
- 6. to determine quantity
- 7. a complete set of events that repeat in the same order

1 2 4 5 6 7

DOWN

- 1. room or building where scientific tests are carried out
- 2. information sent by an electromagnetic wave
- 3. measurements of an electric current

PREFIXES

You learned in the reading that the prefix *kilo*- means "thousand" and the prefix *mega*-means "million." Use this information to help you complete the following sentences.

1.	The word kilometer must mean meter	rs.
2.	A must be equal to one million <i>tons</i> .	
3.	A must be one one-millionth of a <i>meg</i>	gaton.
4.	A megawatt of electrical power must be equal to one million	n
	·	
5.	Something that weighs one kilogram must be equal to	
	$___grams.$	
6.	A <i>megabyte</i> must be equal to one million	
	of computer memory.	

ABBREVIATIONS

You already know that abbreviations—like *Mr.* for *Mister*—are shortened forms of words. On the lines below, write either the abbreviation or the whole word that matches. The first one has been done for you.

1. <u>megahertz</u> = MHz

5. gallon = _____

2. hertz = _____

6. _____ = min.

3. kilohertz = _____

7. _____ = oz.

4. _____ = ft.

8. quart = _____

MULTIPLE-MEANING WORDS

Some words have entirely different meanings when they're used in different contexts. Notice the **boldface** words in phrases from the reading. Then write a sentence of your own, using the same word with an entirely different meaning.

1. measure an energy **wave**

2. cycles per **second**

3. if you kept **track**

SYNONYMS

Draw a line to match each **boldface** word from the reading with its *synonym* (word with a similar meaning).

1. **transmitted** vibration

2. **run** power

3. **pulse** operate

4. **energy** sent

What Causes Precipitation?

Numerous factors influence the amount of precipitation in a location. Three of the most important factors are a location's latitude, distance from the ocean, and elevation. Compare the cities of Los Angeles, Denver, Seattle, and Phoenix, for example.

In the United States, most precipitation-producing weather systems come from the west. These systems are carried along by undulations in the polar jet stream. The jet stream is stronger in higher latitudes, bringing more storms to northern locales.

Western cities near the Pacific Ocean tend to get more precipitation than inland cities. Why? Because of the higher mountains. Ranges such as

the Cascades, the Sierra Nevada, and the Rockies wring moisture out of the clouds as they are lifted over the mountains.

Finally, elevation determines whether precipitation will fall as rain or snow.

Average annual rainfall in the four cities is as follows: Los Angeles, 14.83 inches; Denver, 12.55 inches; Seattle, 37.92 inches; and Phoenix, 7.95 inches.

WORD SEARCH

- 1. What nine-letter noun in the reading means "height above sea level"?
- 2. What five-letter noun in the reading means
- 3. What eight-letter noun in the reading means "the length of a line between two points"?

"a row or line of connected mountains"?

- d_____

ANTONYMS

Solve the crossword puzzle. Clues are antonyms (words with opposite meanings)

of words from the reading.

ACROSS

- 3. insignificant
- 4. dropped
- 5. under
- 6. lower

DOWN

- 1. least
- 2. weaker
- 3. oceanfront

HOMOPHONES

Homophones are words that sound exactly alike but have different meanings and spellings. In the reading, for example, you can find the homophones weather and whether. Write a homophone for each word listed below.

- 1. aunt /______ 6. fowl /_____
- 2. bare / ______ 7. herd / _____
- 3. capital /______ 8. higher / _____
- 4. cent /______ 9. not / _____
- 5. chews /______ 10. mane / _____

LOOK IT UP!

Check a dictionary to help you compare the meanings of *longitude and latitude*. Circle the word that correctly completes the sentence.

- 1. A city's (longitude / latitude) is its distance north or south of the equator.
- 2. Both longitude and latitude are measured in (miles / degrees).

3.	(Longitude / Latitude) is distance measured east or west of a	n
	maginary line running from the North Pole to the South Pole.	

- 4. Lines of longitude and latitude are usually shown on a (globe / road map).
- 5. Chicago is at 87 degrees west (latitude/longitude).
- 6. Minneapolis is at 45 degrees north (latitude / longitude).

ANALOGIES

Analogies are statements of relationship. To complete an analogy, figure out the relationship between the first two words. Then write the word from the reading that shows the same relationship.

	·			
1.	Horizontal is to vertical as latitude is to ℓ			
2.	Numerous is to plentiful as yearly is to <u>a</u>			
3.	Warmer is to rain as colder is to $\underline{\square}$.			
4.	Mountain is to mountainous as pole is to p			
MYSTERY WORDS Unscramble words from the reading to correctly complete the sentences.				
1.	SCARTOF are causes that combine to bring about a result.			
2.	LAUDNUSNOIT are wavy movements.			
3.	Precipitation is measured in CHINES			
4.	Liquid causing dampness is called STROMUIE			

SCIENCE AND TECHNOLOGY WORDS

Try It Yourself: Make a Standing Wave

Any surfer will tell you that an ocean wave keeps moving—even when it washes onto a beach. This experiment will show you a kind of wave that doesn't go anywhere. It's called a *standing wave*.

To conduct this experiment, you'll need:

- several drinking glasses of different sizes
- a small cloth such as a dish towel
- · a plastic bottle of water
- a machine that shakes when it operates (clothes dryer, dishwasher, washing machine, air conditioner, etc.)

Follow these steps:

- 1. Fill one of the glasses about half full of water.
- 2. Put the cloth on the machine and place the glass on the cloth.
- 3. Turn on the machine and wait a few seconds.
- 4. Look at the water's surface. Do you see a pattern of rings?
- 5. If you don't see a pattern, repeat the experiment with a different size glass of water.
- 6. What should you do if you try all the glasses and still don't see a pattern?
 Repeat the experiment with a different machine.

What will happen when you finally find the right combination of glass size and shaking machine? You will see ring-shaped standing waves on the water's surface. The waves in the water will go from the wall of the glass to the center—and then seem to disappear. But the waves don't *actually* disappear in the middle. As they keep going to the other side of the glass, they exactly match the waves coming toward them!

WORD SEARCH

1. Which five-letter noun in the reading means "one of the huge bodies of salt water on Earth"?

	(У	u
_	_		_

2.	What seven-letter noun in the reading	
	names a manmade substance used in	
	manufacturing many products?	ρ
3.	What seven-letter adjective in the reading	

Complete the crossword puzzle with words from the reading. The clue words are synonyms (words with a similar meaning) of the answers.

means "more than two but not many"?

ACROSS

- 3. to demonstrate
- 6. to test

DOWN

- 1. middle
- 2. vibrates
- 4. type
- 5. little

WORDS IN CONTEXT

First unscramble the word from the reading and write it on the line. Then circle a letter to show the word's meaning.

- 1. The sea SEWSAH the shore.
 - a. cleans with soap and water
- b. flows over or against
- c. wears or carries away
- 2. A NAGDINTS _____ wave doesn't go anywhere.
 - a. confined; unable to flow freely
- erect position
- b. upright or c. position, rank, or reputation

3.				s a machine tha	t sł	nake	es when it
		runs or	b.	conducts surgery			
4.		RENTTAP ter's surface.			of	rin	gs will appear on the
	a.	planned route		guide for making something	_		c. visible design
ANTO	NY	MS					
		tter to match eac meaning).	h wo	ord from the reading	g wi	th its	s antonym (word with the
1		_ full				a.	away
2		different				b.	identical
3		_ toward				c.	vanish
4		_ appear				d.	empty
5		_ exactly				e.	approximately
THE	PRE	FIX <i>dis-</i>					
(3) to	fai	l, stop, or refuse	to.		ed b	elov	or out of; (2) the opposite of; v. Then write 1, 2, or 3 to show check a dictionary.
1		_ disbelief		6.			disregard
2		_ dislocate		7.			dissatisfied
3		disagree		8.			disqualified
4		_ dishonest		9.			disown
5.		displace		10.			disobev

SCIENCE AND TECHNOLOGY WORDS

Carbon: A Common Element

All things that take up space on Earth—including

solids, liquids, and gases—are made of matter. And all matter is made of chemical elements. So far, scientists have identified 103 elements. Some of these are gold, helium, tin, oxygen, and carbon. Elements are basic. That means they cannot be broken down into simpler substances.

Carbon is an interesting element. In nature, it is found in two different forms that have very different properties, or characteristics. A diamond is one form of carbon. As the hardest natural substance known, diamonds are used to make

cutting tools. And, of course, polished diamonds are beautiful gems often used in jewelry. Another form of the same element is *graphite*—which is soft, black, and slippery. Because of its properties, graphite is used to grease the moving parts of some machines. Did you know that what we call the "lead" in a pencil is really graphite?

Carbon makes up less than one percent of all matter. But this important element can be found in all foods and is part of every living thing. Chemists have given the name organic chemistry to the branch of chemistry that studies carbon compounds.

UK	D SEARCH	
1.	What ten-letter noun in the reading means "the characteristics or special qualities by which something is known"?	ρ
2.	What three different forms of matter are mention	foned in the reading?
3.	What nine-letter noun in the reading means "chemical substances formed by combining two or more elements"?	<u>g</u>

4.	What seven-letter adjective in the means "having to do with chemic compounds containing carbon"?	8
WOR	DS IN CONTEXT	
Use v	vords from the reading to complete the se	entences.
1.	Some of theand density.	_ of matter are color, odor, shape,
2.	The two gases mentioned in the and	reading are
3.	Platinum and silver are two used in fine jewelry.	that are often
4.	Chemists study	and how it can change.
WOR	D FORMS	
_	olete the chart by writing either the <i>noun</i> oirst one has been done for you.	or <i>adjective</i> form of each word given.
	NOUN	ADJECTIVE
1.	science	scientific
2.		chemical
3.	beauty	
4.	difference	
5.		important

elementary

7.

6. nature

WORDS AND MEANINGS

Use the clues to help you solve the crossword puzzle.

ACROSS

- 2. fundamental; not reducible
- 4. So far, 103 of them have been identified.
- 5. form of carbon that is soft and black
- 7. the hardest substance in nature

³ S ⁴ E ⁵ G ⁶ T ⁷ D

 $\overline{\,}^{1}_{G}$

DOWN

- form of matter including oxygen (plural)
- 2. a division or part of
- 3. form of matter including iron (plural)
- 5. precious jewels
- 6. lightweight metal used to make cans

SYNONYMS

Unscramble the words from the reading. Then write each word under its *synonyms* (words with a similar meaning).

TRIPEROPES	CEEDAC
1. kind, type,	3. to oil, lubricate,
2. qualities, characteristics,	$4.\ \ mixtures, combinations,$

SCIENCE AND TECHNOLOGY WORDS

In Pursuit of Knowledge: The Scientific Method

Science is the study of nature and the universe, based on facts learned from observation and experiment. This process of discovery is called the *scientific method*. There are five orderly steps in the scientific method:

- 1. **State the problem.** You can't begin to answer a question or solve a problem until you know exactly what it is that you're trying to learn.
- 2. **Gather all related information.** You must research your subject thoroughly to determine what is already known. Besides reading about the subject, you might talk to others who are working on the same problem.

3. Suggest a possible answer or solution.

- 4. **Conduct experiments to try out the theory.** A scientific experiment
 is a test—or series of tests—
 designed to determine whether a
 theory is correct. The results of
 one experiment often lead to
 further experiments.
- 5. **Record the results.** Lastly, a scientist writes a report on the experiment. This document, which is recorded in some detail, may be used as proof that the theory is correct.

WORD SEARCH

1. What eight-letter noun in the reading means "everything that exists, including the Earth, sun, planets, and outer space"?

ω

2. What eight-letter noun from the reading means "a written record that proves something"?

/		
d		

3. What eleven-letter noun in the reading means "careful examination and study of something"?

•			
<u>w</u>			

4.					
	"something be	eing discussed	or examined	"? <u>1</u>	
PAR1	rs of speech				
• Stu	dy the words in th	e box. Circle only	the words that o	can be used as eit	her a noun
or	a verb. Check a did	ctionary if you're r	not sure. (Hint: \	ou should circle 1	2 words.)
	problem	percent	study	subject	conduct
	document	solve	proof	time	test
	experiment	state	learn	basis	reading
	determine	observe	step	lead	results
2.	NOUN:				
	VERB:				
3.	NOUN:				
	VERB:				
4.	NOUN:				
	VERB:				
PLUF	RALS				
Write	e the <i>plural</i> (name	s more than one)	form of each wo	ord from the readi	ng.
1.	experiment _		3.	proof	
2.	discovery		4.	theory	

Use words from the reading to complete the crossword puzzle. Clue words are *synonyms* (words with a similar meaning) of the answer words.

ACRO	SS				¹ F		² P	³ M
5.	test		⁴ R					
6.	comprehended		5 _E					
7.	theory							
8.	collect							
	additional introductory	6 _K	7 _I				I	

ANTONYMS

Unscramble the words from the reading. Then write each word next to its *antonym* (word with the opposite meaning).

HOOLTRYHUG	TURIPUS
CFLERWANK	ADLE
GELEDWONK	ADLE

- 1. haphazardly / ______
- 2. follow / _____
- 3. avoidance / _____
- 4. ignorance / _____

Science in the News: Rewriting the Record Books

Until now, scientists thought that bowhead whales had a longevity of 80 to 100 years—about the same as humans. But that was before the Inupiat people of northern Alaska discovered evidence to the contrary. After recent hunts, they found six ancient ivory and stone harpoon points embedded in the blubber of four whales. How could that be? Native Alaskan whalers had used only steel harpoons since the 1800s!

Scientific researchers were amazed but skeptical. So, to determine ages, they studied the lenses of the whales' eyes. Changes in amino acids revealed that three whales were between 135 and 172 years old. The fourth whale appeared to have been 211 when it was killed! These findings could establish whales as the longest-living

mammals on
Earth. Further
tests on the
bowheads' bones
and skin are being
conducted to verify
the initial estimates
of age. If the results
are confirmed, we will know that
some whales that are alive today
were swimming around the arctic
seas during America's Civil War—or
perhaps even when Thomas
Jefferson was president!

Bowhead whales—each weighing 80 to 110 tons and measuring 50 to 60 feet in length—bear distinguishing white markings on their front lower jaws. There are thought to be 8,000 to 12,000 bowheads in existence. The bowhead is listed as an endangered species.

WORD SEARCH

Ι.	What nine-letter noun in the reading
	means "span of life"?

2.	What seven-letter noun in the reading
	names a kind of weapon?

3.	What seven-letter plural noun in the
	reading means "warm-blooded animals
	with backbones"?

h		
m	 	

ANTONYMS

First unscramble the words from the reading. Then write each unscrambled word next to its *antonym* (word that means the opposite).

THRENRON	NICETAN	
FRONCDIME	MEAZDA	
RIVFEY	EROWL	
1. southern	4. disprov	e
2. upper	5. modern	,
3. unsurprised	6. denied	
WORDS IN CONTEXT		
Circle a letter to show the meaning	ng of the boldface word or wo	rds.
1. The bowhead's jaw ha	as a distinguishing whi	te marking.
a. elegant; dignified	b. different in every whale	c. conspicuous; distinct
2. The Inupiats discover	ed evidence to the cont	rary.
a. that discredited earlier evidence	b. that raised another issue	v
HOMOPHONES		
Homophones are words that sou different spellings. Find a homop The first one has been done for y	hone in the reading for each w	•
1. wailswhales		
2. forth		
3. steal	6. bare	

Complete the crossword puzzle. 3_{____} 2 E Clues are synonyms (words with a similar meaning) of words from the story. **ACROSS 4** E 5 E 1. seemed 4. proof 6. doubtful [6_S 7. showed **DOWN** 2. buried 3. first 7 R 4. certify 5. guesses

UNDERSTANDING THE READING

Write **T** or **F** to show whether each statement is *true* or *false*. Write **NI** if there is *no information* in the reading to suggest an answer.

1.	 Until recently, some kinds of fish were thought to be the longest living animals.
2.	 Scientists can estimate a whale's age by studying citric acids in the lenses of its eyes.
3.	 The Inupiat people have hunted whales for more than 4,000 years.
4.	 Bowheads may be the oldest mammals on the planet.

REVIEW

Here's your chance to show what you've learned in this unit.

SENTENCE COMPLETION

Circle the word that correctly completes each sentence.

- 1. A scientist who studies matter, energy, and force is called a (*physician / physicist*).
- 2. The words *synonym* and *antonym* are (adverbs / antonyms).
- 3. The letter groups *-ing*, *-ant*, and *-able* are common (suffixes / prefixes).
- 4. A city's (*elevation / latitude*) is its height above sea level.
- 5. Scientists have identified 103 chemical (processes / elements).
- 6. (*Properties / Characteristics*) is a multiple-meaning word.
- 7. The words *seas* and *sees* are called (abbreviations / homonyms).
- 8. A (meteor / satellite) is an object that revolves around a planet.
- 9. The abbreviations kHz and MHz appear in tiny print on lots of (*appliances / lightbulbs*).
- 10. Lines of (*latitude / longitude*) show distance north or south of the equator.

HIDDEN WORDS PUZZLE

Find and circle the words in the puzz may go up, down, across, backward,												
Check off each word as you find it.	of diagonally.								E G			A B
CONTINENTS OCEANS		Е	Н	Ν	М	Υ	Ν	Ο	Ν	Υ	S	В
SYNONYM ENERGY			М	Z	С	Α	С	Χ	D N	٧		E
HOMONYM ANTONY	М	L R	_	B R		_			S A			V I
ADJECTIVE NOUN		W T	Y M					T F	Y E	N L		
ABBREVIATION GAS		U P	K	Ν	0	U	Ν	R	B S			Ι Ο
COMPOUND RAIN									T			
Words IN CONTEXT Write original sentences, using the we examples in each sentence. 1. continents	ords from the hide				ouz	zle.	In	cluc	le			
1. continents												
2. oceans										,		
3. energy												
4. compound												
5. antonym												

6.	abbreviation
7.	synonym
8.	homonym
9.	adjective
10.	noun
11.	gas
12.	rain
Analo	LOGIES Logies are statements of relationship. Figure out the relationship between the first words. Then complete the analogy with a word you studied in this unit.
1.	Water is to ocean as land is to
2.	Cold is to condensation as warmth is to <u>e</u>
3.	Rise is to evaporation as fall is to _p
4.	Abbreviation is to Mr . as kHz is to k
5.	Extinct is to living as cold-blooded is to
6.	Weight is to pound as energy wave is to _h

PREVIEW

Here's an introduction to the vocabulary terms, skills, and concepts you will study in this unit. Answers appear upside down on the bottom of this page.

RECOGNIZING EXAMPLES

Circle two items in each word group that match the category.

- 1. proper adjectives
 - Joseph Ouch! Hispanic Shakespearean
- 2. plural nouns
 - celebrates frequencies violates fungi
- 3. compound words
 - broadcasting interaction ecosystem snowflake
- 4. words with a prefix
 - researcher unforgivable disjointed desired
- 5. words with a suffix
 - moldy hairless imprecise nostrils

SPELLING

Underline the two correctly spelled words in each group.

- 1. inventer modems inventor modems
- 2. navigate rhinocerus rhinoceros navagate
- 3. apropriate substitute appropriate substatute
- 4. studios amplafied studioes amplified

ANSWERS: RECOGNIZING EXAMPLES: 1. Hispanic, Shakespearean 2. frequencies, fungi 3. broadcasting, snowflake 4. unforgivable, disjointed 5. moldy, hairless spellified 5. studios, amplified 5. studios, amplified

SCIENCE AND TECHNOLOGY WORDS

GLOSSARY

A *glossary* is an alphabetical list of unusual or specialized words from a certain field of knowledge. Following are some important words from the fields of science and technology.

- **appendage** a body part that sticks out, such as an arm, wing, or leg
- **axis** an imaginary line running through the center of a planet from one pole to the other pole
- carbon dioxide gas made of carbon and oxygen; it is breathed out of the lungs and taken in by plants
- **chromosomes** tiny particles in the nucleus of cells made up of DNA and genes
- **cyclone** an area of low pressure with strong, circular winds
- **ecosystem** all the living things that make up a particular community in a certain environment

- **fertilization** the joining of a sperm cell with an egg cell
- **genetics** the study of the way animals and plants pass on characteristics to their offspring
- **germination** the process by which a young plant breaks out of its seed
- **magma** the molten matter under the Earth's crust
- **parasite** an organism that lives in or on another organism
- **Precambrian era** the geological era that began 4.5 billion years ago and lasted nearly four billion years
- **tissue** a group of cells that all do the same job

WORDS IN CONTEXT

Use context clues to help you complete the sentences with the correct words from the glossary. If you're not sure, check a dictionary.

1.	The	covers nearly 85 percent of all
	geological time.	

2. Much like a tornado, a _____ can be very damaging.

3.	A tree branch and a dog's tail are both
4.	When reaches a volcano's surface, it is called <i>lava</i> .
5.	If you've ever seen a flea on a dog, you've seen a
6.	Every 24 hours, the Earth makes a complete rotation on its
7.	The of a pond includes weeds, insects, frogs, worms, and fish.
8.	If you exercise too hard, you may damage your muscle
9.	is the branch of science that explains how traits are passed on from one generation to the next.
10.	In order to make food, plants need
11.	Humans have 23 pairs of; fruit flies have only four pairs.
12.	At, a baby inherits genes from both its father and its mother.
13.	Sprouts in a vegetable garden show thathas taken place.
SCRA	AMBLED WORDS
Unsc	ramble the words from the reading to complete the sentences.
	YOGLOGE is the study of the Earth's crust, including rocks and fossils.
2.	RUCLARIC winds blow around in a spiral.

WORDS AND MEANINGS

Use clues to help you complete the crossword puzzle. Answers are words from the reading.

ACROSS

- 1. male reproductive cell
- 3. broken off part or piece of something
- 7. a thousand million

DOWN

- 2. a tiny bit; a speck
- 4. form of matter that is neither liquid nor solid
- 5. female reproductive cell
- 6. kind of dioxide formed with oxygen

3_F 4_G 5_E

2_P

SUFFIXES

Suffixes can be used to turn many words into adjectives (describing words). Rewrite the words below. Make them adjectives by adding one of these suffixes: -y, -ic, -al, or -ful.

- 1. dream _____
- 5. history _____
- 2. music _____
- 6. guilt _____
- 3. peace _____
- 7. atmosphere _____
- 4. ice _____
- 8. environment _____

Today's Weather Forecast: A National Overview

People in the northern Midwest can expect frigid temperatures today. In some extreme northern locations, O degrees may be the daytime high. The South will be fairly chilly as well. Highs there are projected to be in the upper 40s and lower 50s. As a group of high-pressure systems move across the country, temperatures are expected to fall even lower.

Snow will continue to fall across the Midwest. The South will see a few more flurries and showers before this evening. But most of the precipitation there will dissipate by tomorrow morning. Both the Pacific Northwest and the Northeast can expect more rain today as low-pressure systems linger. But the relentless weather pattern in both regions is expected to break up by the weekend.

TODAY'S OUTLOOK IN SELECTED CITIES

ATLANTA

Rain showers changing to ice and snow; increasing clouds; high 45°, low 28°

SEATTLE

Intermittent showers until noon, then mostly sunny; high 45°, low 39°

KANSAS CITY

Overcast in the morning, sunny in the afternoon; high 30° , low 10°

DETROIT

Consistent light flurries throughout the day; high 25°, low 5°

WORD SEARCH

1. What twelve-letter adjective in the reading means "stopping and starting again from time to time"?

2.	What eight-letter plural noun in the reading means "sudden light falls of snow or rain"?	f
3.	What eight-letter noun in the reading is a synonym of "prediction"?	f
4.	What four regions of the United States a the reading?	are mentioned in
Many (nam from	rs of speech y words can be used as either a noun (names a personant and action). On the lines below, write two senten the reading. In one sentence, use the word as a nowerb. The first one has been done for you.	ces using the boldface word
1.	snow NOUN: Freshly fallen snow of VERB: The weather forecaster said it	covered the sidewalk. might snow today.
2.	fall NOUN:	
	VERB:	
3.	rain NOUN:	
	VERB:	
4.	shower NOUN:	

Complete the puzzle with words from the reading. Clues are synonyms (words with a similar meaning) of the answer words.

ACROSS

- 4. places; perhaps cities
- 5. persistent; unyielding
- 6. to break up; disappear

DOWN

- 1. to foresee; anticipate
- 2. freezing; bitterly cold
- 3. steady; unchanging
- 4. to remain; continue

ANTONYMS

Think about the meaning of the **boldface** word in each phrase. Then circle a letter to show its antonym (word with the opposite meaning). Check a dictionary if you need help.

- 1. some **extreme** northern locations
 - a. slightly
- b. remote
- c. unusual

- 2. will be fairly **chilly**
 - a. windy
- b. uncomfortable
- c. sweltering

- 3. snow will **continue**
 - a. cease
- b. develop c. proceed

- 4. increasing clouds

 - a. darkening b. diminishing
- c. fluffier

Try It Yourself: Making Mold

Everyone knows that the Earth is teeming with all kinds of plants and animals. Biologists have identified more than a million animals and nearly 400,000 different types of plants. But plants and animals aren't the only organisms living on Earth. Another classification of living things is called the *fungus kingdom*.

Molds, yeasts, and mushrooms are fungi. Mold grows on damp, decaying things like discarded food or dead trees. To see for yourself, try this experiment:

(1) Fill three small cups half full of coffee, and put three slices of bread in clear plastic sandwich bags.

into which all living things are divided"?

- (2) Then place one bag of bread and one cup of coffee in each of these places: on a sunny windowsill; in a dark cabinet or closet; in the refrigerator.
- (3) Every day for two weeks, use a magnifying glass to observe the bread and coffee. Take notes on any changes you see. Draw a sketch if something appears.
- (4) If you don't see any change, keep checking for another two weeks.

What will you eventually discover? Fuzzy white stuff will appear on the coffee. White, green, or black stuff will appear on the bread. This is mold—a type of living, growing thing that is neither a plant nor an animal.

WORD SEARCH

1.	means "finally" or "in the end"?	<u>e</u>
2.	What five-letter proper noun in the reading names a planet?	E
3.	What seven-letter noun in the reading means "in biology, one of the major groups	

4. What nine-letter plura					
reading names a kind of edible fungi that have a stalk and a cap?					
ANTONYMS					
	he reading. Then write each unscrambled word next				
to its <i>antonym</i> (word that means t	_				
NYNUS	GEMTINE				
MAPD	REPAPA				
UZZFY	LUFL				
HEWIT	GINFYAM				
1. dry/	5. hairless /				
2. vanish /	6. barren /				
3. reduce /	7. empty /				
4. black /	8. gloomy /				
MULTIPLE-MEANING WORDS	and mald are used in the reading. Then units				
	and <i>mold</i> are used in the reading. Then write ords have completely different meanings. Use a				
dictionary if you need help.	and have completely american meanings, ese a				
1. (type)					
2. (draw)					
\					

Complete the puzzle with words from the reading. Clues are *synonyms* (words with a similar meaning) of the answer words.

(words with a similar meaning) of the answer words. ACROSS DOWN 4 S 5 7 2. rotting 1. a sack 7 O 7 O

2 D 3_G

ANALOGIES

Remember that an *analogy* is a statement of relationship. Figure out the relationship between the first two words. Then show the same relationship by completing the analogy with the correct word from the reading.

- 1. Elephant is to animal as yeast is to f.
- 2. Alike is to unlike as same is to <u>d</u>.
- 3. Natural is to cotton as manmade is to _p_____.
- 4. Ledge is to windowsill as cupboard is to _____.
- 5. Organize is to organization as classify is to _____.
- 6. *Plants* is to *plant* as *fungi* is to f.
- 7. General is to specific as scientist is to ______.
- 8. *Either* is to *or* as *neither* is to <u>m</u>.

Two Kinds of Research: Basic and Applied

Research—the

quest for information
—was born when people
first started asking questions and
searching for answers. The inventors
of the wheel were great researchers.
Modern research, based on study and
experimentation, got its true start in
the 1500s with the work of Galileo.

In the natural sciences—such as biology, chemistry, and medicine—methods of research are very exact. Scientists have developed very accurate instruments such as electronic microscopes.

Basic research is aimed at discovering more about the laws of nature. As they push into the unknown, scholars doing basic research may have little idea of what lies ahead. They may be trying to find out why birds migrate or whether

plants grow on Mars. Wishing only to add to the world's knowledge, they don't concern themselves with the practical applications of their findings.

Applied research is aimed at a practical goal. Researchers focus on discovering or inventing new and useful products or better ways of doing something. The first synthetic plastic, for example, was developed to find a substitute for ivory in the manufacture of billiard balls. This early plastic—called Celluloid—paved the way for development of today's enormous plastics industry.

Basic and applied researchers work hand in hand. Applied research is often built on ideas from basic research. In turn, basic researchers depend on applied research for the invention of instruments that make further investigations possible.

WORD SEARCH

1. What five-letter noun in the reading means "a seeking, hunt, or pursuit"?

2. What seven-letter verb in the remains "to move from one region another with the change of sea	n to	
3. What ten-letter noun in the reamens "something used in the of another"?		
VORD FORMS Complete the chart below with different form	ns of the verbs <i>apply</i> and <i>investigate</i> .	
APPLY	INVESTIGATE	
PAST-TENSE VERB:	PAST-TENSE VERB:	
NOUN FORM:	NOUN FORM:	
ONE WHO DOES:	ONE WHO DOES:	
INDERSTANDING THE READING Write T or F to show whether each statemen	t is <i>true</i> or <i>false</i> .	
1 Modern research got its the wheel.	start with the discovery of	
2 Scientists involved in applied research are trying to solve specific problems.		
3 The words knowledge an	nd information are synonyms.	
4 Basic researchers try to of nature.	discover more about the laws	

Complete the crossword puzzle with words from the reading. Clue words are *synonyms* (words with a similar meaning) of the answer words.

ACROSS

- 1. targeted
- 4. precise
- 6. data
- 7. improved

DOWN

- 2. tools; devices
- 3. to rely
- 5. to concentrate

ANTONYMS

First unscramble the words from the reading. Then draw a line to connect each word with its *antonym* (word that means the opposite).

1.	ALARUNT		
		a.	miniature
2.	RUTE	h.	subtract
3.	TRACECAU	~·	
		c.	synthetic
4.	NOURSOME		
		d.	useless
5.	CATRICLAP		false
c	DAD	e.	iaise
υ.	DAD	f.	imprecise

How Does a Radio Work?

The space around you may *look* empty—but it isn't. At all times it is filled with radio frequency waves from nearby radio stations. They are causing minute vibrations in all the metal objects in the room. But you can hear these vibrations only if you turn on your radio.

Your radio picks up the radio waves of the station you want to hear and turns them into sound waves. How does it do this?

1. Your radio's *antenna* (or *aerial wire*) picks up all the radio frequency currents that are in the air around it.

- 2. The *tuner* selects the frequency of the desired station and blocks out the frequencies of other stations.
- 3. Now your radio separates the program current from the carrier current. Electronic devices block off the carrier current so that only the program current is left.
- 4. The program current, which is very weak, must be amplified until it can operate the loudspeaker. This is done by *transistors*.
- 5. The loudspeaker changes the program current into sound waves. These sound waves are a copy of those in the broadcasting studio.

WORD SEARCH

- 1. What eleven-letter plural noun in the reading means "tiny electronic devices made from semiconductors that control the flow of electrical current"?
- 2. What eight-letter plural noun in the reading means "places with electronic equipment for sending out radio or TV programs"?

t			

<u>s</u>

3.	•	ade of a chemical- or aluminum—tha	
ANTO	ONYMS		
	e a letter to show the <i>ar</i> in each sentence.	ntonym (word that mea	ns the opposite) of the boldface
1.	Nearby radio star frequency waves.	tions fill the air are	ound you with radio
	a. overlapping	b. faraway	c. powerful
2.	In order to operate be amplified .	e the loudspeaker,	the program current must
	a. ignited	b. refined	c. silenced
3.	The tuner selects	the frequency of th	e desired station.
	a. best b.	unwanted	c. chosen
4.	The space around	you is never empt	${f y}.$
	a. quiet b	o. occupied	c. hollow
ANAI	LOGIES		
two v	-		t the relationship between the first mpleting the analogy with a word
1.	Tongue is to taste as ear is to		3. Copy is to copies as frequency is to
2.	Celebrate is to cele as vibrate is to	ebration	4. <i>Gather</i> is to <i>scatter</i> as <i>combine</i> is to
	N		4 .

Use the clues to help you solve the crossword puzzle. Clues are *synonyms* (words with a similar meanings) of words from the reading.

ACROSS

- 1. to duplicate
- 3. microscopic
- 6. runs

DOWN

- 1. generating
- 2. pulses
- 4. transforms
- 5. chooses

PARTS OF SPEECH

In a different context, the same word can be a different part of speech. Notice how the **boldface** words from the reading are used in each sentence. Then identify the part of speech by writing *noun* (names a person, place, or thing), *verb* (shows action), or *adjective* (describes a noun or pronoun).

1	Is that information current or out-of-date?
2	Will you take a minute to answer my question?
3	Ed programs his computer to do specialized tasks.
4	The TV programs I like are on Tuesday night.
5	Minute particles of dust covered the furniture.
6	The North Atlantic current moves across the ocean from Newfoundland to England.

The Amazing Rhino

Rhinoceroses are quiet, slow-moving, retiring animals—until they are cornered. If that happens, watch out! They can charge an enemy at 30 miles an hour.

These huge, thick-skinned animals have heavy bodies and one or two large horns above their nostrils. Their legs are short, and each foot has three toes. They are hoofed animals, related to horses.

The smallest rhinoceros, the Sumatran, usually weighs less than a ton and is about four feet high at the shoulder. The largest is the African white rhinoceros. It may weigh three and one-half tons or more and stand six and one-half feet high.

Some kinds of rhinoceroses have very long horns. The longest one ever measured was $62^{1/2}$ inches. The

horns are made of closely packed masses of tough hairs. Their bodies, however, are usually hairless.

There are five different kinds of rhinoceroses living today. Two of these live in Africa, and the other three kinds live in Asia. In captivity, rhinoceroses typically live to be about 50 years old.

Rhinoceroses do not hunt other animals. As herbivores, they eat only grass and other plants. They usually travel alone, but are sometimes found in small family groups. The female bears only one offspring at a time.

WORD SEARCH

- 1. What eight-letter noun in the reading means "part of the body to which an arm or foreleg is connected"?
- 2. What seven-letter adjective in the reading means "of the same family or kind"?

2	 		

3. What eight-letter plural noun in the reading means "openings in the nose through which people and some animals breathe and smell"? n**ANTONYMS** Complete the crossword puzzle with words from 1 Q the reading. Clue words are antonyms (words with opposite meanings) of the answer words. Use a dictionary if you need help. 2 R **ACROSS** 2. aggressive 4. thin 6. weightless 8. carnivores 5_M **DOWN** 1. noisy 3. wispy 5. female 7. below **SYNONYMS** Circle a letter to show the *synonym* (word with a similar meaning) of each **boldface** 1. The foot of a rhinoceros has three **toes**.

word from the reading.

- a. knuckles
- b. hooves
- c. digits
- 2. Rhinoceroses can **charge** at 30 miles an hour.
 - a. postpone payment
- b. launch a running attack
- c. take bounding leaps
- 3. If a rhinoceros is cornered, its **enemy** better watch out!
 - a. foe
- b. competitor
- c. prey

4.	Rhinoceroses are som	etimes found i	n small groups.
	a. occasionally	b. rarely	c. typically
5.	The horns are made of	f closely pack	ed masses of tough hairs.
	a. woven b.	dense	c. enclosed
6.	Their bodies, however	r , are usually h	airless.
	a. by the way	b. likewise	c. nevertheless
PROI	PER ADJECTIVES		
descr lines		g from Sumatra—a l ective that can be m	•
1.	Brazil	5.	England
2.	Europe	6.	Russia
3.	France	7.	China
4.	Australia	8.	Scotland
Find "kept	in a zoo" or "the condition of	of being held by fo	ably figure out that <i>captivity</i> means rce" as it is used in the reading. different forms of the word <i>captivity</i> .
1.	The zoologists tried to	RAPTCUE	
	a rhinoceros.		
2.	The TAPEVICa truck.		rhino was loaded onto
3.			were careful
	not to injure the anim	al.	

SCIENCE AND TECHNOLOGY WORDS

Science in the News: Avoiding Potholes on the Information Highway

Jean Armour Polly, a former librarian, has been working with computers and modems for 20 years. In a 1992 magazine article, she coined the term "surfing the Internet." Today, she is a best-selling author. Her book, *The Internet Kids and Family Yellow Pages*, has helped hundreds of thousands of young people learn to navigate the Net safely, comfortably, and productively. The book has recently come out in its fifth edition.

Mrs. Polly says that the best Web sites for young people should meet certain criteria: They should have authority, currency, and an acceptable "signal-to-noise ratio." No less importantly, the sites should be age-appropriate. Specifically, the author gives this advice:

• Authority Ask yourself who is behind the site. Is it a reputable source such as *National Geographic* or someone you never heard of? Make sure the information comes from a source you can trust.

- **Currency** Some pages have been on the Web for years without being updated. Look for the "last update" notation on the site's front page.
- **Age-appropriate** To learn about how the heart works, middle school students don't need a lengthy article from a professional medical journal. Instead, find a well-illustrated article written at a lower level.
- Acceptable mix of signal to noise Avoid too many distractions. Things such as ads, pop-up windows, and music that can't be turned off soon become annoying. They detract from the value of the site.

If you'd like, you can contact Mrs. Polly at www.netmom.com.

WORD SEARCH

1. What seven-letter plural noun in the reading means "electronic devices that connect computers via a telephone line"?

2.	What eight-letter proper not means "a network linking co the world by satellite and tel users with service networks e-mail and the World Wide V	mputers lephone, such as	all over
3.	What twelve-letter plural no reading means "things that is with concentration"?		
4.	What four-letter noun in the means "the place where cert information can be found on	ain	
<i>Analo</i> two v	LOGIES ogies are statements of relationship. words. Then show the same relations the reading. Portrait is to artist as book is to		npleting the analogy with a word
2.	Potholes are to highway as problems are to	6.	Music is to musician as library is to ℓ
3.	Present is to past as current is to f	7.	Esteemed is to reputable as worth is to $\underline{\hspace{1cm}}$.
4.	Bear is to bare as $sight$ is to	8.	Adjective is to adverb as important is to $\underline{\dot{\iota}}$.

SYNONYMS 1 Complete the puzzle with words from the reading. Clue words are synonyms (words with a similar meaning) of the answer words. **ACROSS** 3. suitable Ε 4. recency; newness 6. assisted DOWN 1. to devaluate 2. standards ⁶_H 3. credibility

ANTONYMS

5. invented

First, complete the sentences by unscrambling the words from the reading. Then, on the line after each sentence, write the *antonym* (word that means the opposite) of the unscrambled word. Antonyms are words in the box.

	wastefully	questionable	intolerable	concise	soothing	
1.		of the agreement				
2.	•	question did no	1			
3.	•	shes more than	,			
4.	The constar	nt dripping of a l	leaky faucet ca	n be quite		

SCIENCE AND TECHNOLOGY WORDS

REVIEW

Here's your chance to show what you know about the material you studied in Unit 3.

TRUE OR FALSE

Write **T** or **F** to show whether each statement is *true* or *false*.

- 1. _____ *Overview* and *outlook* are compound words.
- 2. ____ Basic researchers are concerned with the practical applications of their findings.
- 3. ____ The adjective form of the noun *meteor* is *meteoric*.
- 4. ____ Current and retiring are multiple-meaning words.
- 5. ____ The words *aerial* and *antenna* are synonyms.
- 6. ____ The adjective form of *wave* is spelled *wavey*.
- 7. _____ Overcast and flurries are words that might be used to describe the weather.
- 8. ____ Mushrooms are members of the plant kingdom.

ANTONYMS

Draw a line to match each **boldface** word from the unit with its *antonym* (word that means the opposite).

1. annoying

a. airy

2. current

b. outdated

3. dense

c. unsuitable

4. appropriate

d. soothing

HIDDEN WORDS PUZZLE

Find and circle the words in the hidden words puzzle. Words may go up, down, across, backward, or diagonally. Check off each word as you find it.

CLASSIFY	GENET	ורς -											
CLASSII I	GENEI			_				0	0	_	0		14/
			L	-		M	А	S	S	E	S	А	VV
THEORY	PARTIC	CLE	Ε	Р	0	С	L	Α	S	S	I	F	Υ
			Q	L	Н	F	J	K	F	S	G	S	R
EXACT	CONSI	STENT	D	U	С	Р	R	Т	С	Α	Χ	Ε	0
			Υ	Α	S	1	В	I	Q	٧	С	V	Е
OHECT	FRIGID		Z	Т	R	Ε	Т	U	G	Е	W	Α	Н
QUEST	FRIGID	'	Z	Q	G	Ε	Е	R	G	1	F	W	Т
			U	Α	Ν	S	L	Κ	Α	J	D	U	Υ
WAVES	MOLD		F	Ε	Т	Χ	С	V	В	Р	Ε	R	M
			G	С	Ο	Ν	S	1	S	Т	Ε	Ν	Т
MASSES	FUZZY	L											

WORDS IN CONTEXT

Now use each word from the puzzle in a sentence of your own. Try to include a scientific fact, explanation, or example in each sentence.

exact		
particle		
theory		
genetics		
classify		
.OGIES ories are statements of relationship. Find		
s. Then show the same relationship by co		nship between the first two he analogy with a word from
So Then show the same relationship by constant of the same relationship by the sam	mpleting t $4.~~S$	
So Then show the same relationship by constraints. Decay is to rot as predict is to	4. S as 5. A	he analogy with a word from ingular is to plural schromosome is to

PREVIEW

Here's an introduction to the vocabulary terms, concepts, and skills you will study in this unit. Answers are upside down on the bottom of this page.

SENTENCE COMPLETION

Circle the words that correctly complete the sentences.

- 1. The words *categorize* and *classify* are (homonyms / synonyms).
- 2. Animals without backbones are called (*vertebrates* / *invertebrates*).
- 3. The word (*exceeds / extends*) means "goes beyond what is usual or allowed."
- 4. The words *sights* and *sites* are (antonyms / homonyms).
- 5. WWW is the (abbreviation / nickname) of the World Wide Web.
- 6. An outcome that can't be prevented can be described as (*catastrophic | inevitable*).

TRUE OR FALSE

Write **T** or **F** to show whether each statement is *true* or *false*.

- 1. _____ *Astrology* is the scientific study of the universe beyond the Earth's atmosphere.
- 2. ____ Lead has more density than bread.
- 3. ____ Healthy humans must have some *minerals* in their diet.
- 4. _____ A *colony* of plants or animals may be scattered all over the Earth.

GLOSSARY

A *glossary* is an alphabetical list of unusual or specialized words from a certain field of knowledge. Following are some important words from the fields of science and technology.

- **astronomy** the scientific study of the universe beyond the Earth's atmosphere
- **consumers** organisms that eat other organisms
- **carbohydrates** sugars and starches in food that give people energy
- **density** the amount of matter per each unit of area or volume
- force any push or pull on an object
- **habitat** the place where an organism lives
- **host** an animal on or in which a parasite lives
- **minerals** natural substances found in non-living things

- output processed data that comes out
 of a computer
- radiation energy that can move through a vacuum
- **spectrum** the rainbow-like band of colors that can be seen when white light is refracted
- **technology** the application of scientific and industrial skills to practical use
- **turbine** a machine driven by the force of a moving fluid
- vacuum the absence of matter
- **weathering** the process that breaks down rocks and minerals

WORDS IN CONTEXT

Complete each sentence with the correct word from the glossary. If you're not sure about some words, check a dictionary.

1.	That woodland stream is the	of beavers
2.	Over time, erosion and	can wear down
	an entire mountain range.	

ర .	Light, neat, radio waves, and X-rays are	anterent kinds of
4.	Scientists who studyand motion of the stars.	learn about the size
5.	A hog or a cow may be the	of a parasite
6.	such as a tapeworm. A healthy diet for humans includes such as iron and salt.	
7.	Animals are called make their own food.	because they cannot
8.	If nearly all the air is removed from a bo is formed inside.	ttle, a
9.	Gravity is theground.	_ that holds us on the
10.	There are seven colors in the	of visible light.
11.	Because a rock has greaterit will sink in a pond.	than water,
12.	Your computer monitor is an	device.
13.	Engineers and mechanics usepractical problems.	to solve
14.	Good sources ofgrains, and potatoes.	include vegetables,
15.	A powerful en	ngine uses the water in

ANALOGIES

2. CARBOHYDRATES

Analogies are statements of relationship. To complete an analogy, figure out the relationship between the first pair of words. Then write the word from the reading that shows the same relationship.

the boxed items under desert fruits silver	bread ocean noodles	qua	iter	monitor rain forest disk drive
the boxed items unde	bread	qua		
the boxed items unde			rtz	monitor
	er the correct hea	adings.		
t	·	,	C	
as <i>fluid</i> is to	-			hnut is to
Wind is to windn	nill	6.	Meat is	to <i>protein</i>
w	·		a	
as <i>erosion</i> is to			as <i>plane</i>	et is to
Total is to partial	l	5.	Flower	is to <i>botany</i>
				
0				
as <i>input</i> is to			Plants a as anin	<i>nals</i> are to

4. MINERALS

Rabbits and Hares: What's the Difference?

Rabbits and hares were once classified as rodents. After all, just like rodents, they have two pairs of big gnawing teeth, or incisors, in the front of their jaws. But rabbits and hares also have a second, smaller pair of upper incisors. Because of this and other differences, rabbits and hares are now placed in a separate order from rodents.

In general, rabbits and hares are a lot alike. They both have big, long ears and stubby tails. They have short front legs and long, powerful hind legs that make them expert runners and leapers. And they are both vegetarians that eat grass, leaves, tender buds, and twigs.

But rabbits are usually smaller than hares, and their ears are not so long. At birth, the young of rabbits are blind, naked, and helpless. In contrast, newborn hares are born wideeyed and fully furred. They are able to hop about on the day of their birth.

True rabbits dig far-reaching burrows and bear their young in an underground nest. Hares, on the other hand, make their nests in hollows in the ground. (So does the cottontail—but in all other ways it is a true rabbit!)

WORD SEARCH

- 1. What seven-letter plural noun in the reading means "a very large order of gnawing mammals"?
- 2. What four-letter plural noun in the reading means "plant swellings from which leaves or flowers develop"?

b			

3.	Which seven-letter plural noun in
	the reading means "underground
	holes or tunnels"?

h			
<u> </u>	 	 	

ANTONYMS

Complete the crossword puzzle with words from the reading. Clues are *antonyms* (words that mean the opposite) of the answer words.

ACROSS 1. front 5. unskilled 6. larger DOWN 2. covered 3. bald 4. lower

SYNONYMS

First unscramble the words from the reading. Then write each unscrambled word next to its *synonym* (word with a similar meaning).

WOLPRUFE	
SAICFIELDS	
1. similar /	4. ordinarily /
2. soft /	5. mighty /
3. short /	6. categorized /

CATEGORIES

List each word in the box under the correct heading.

ne	wborn	underground	helpless	long	er	vegetarian	cottontail
1.	СОМРО	UND WORDS		2.	WOR	DS WITH SUF	FIXES
ном	ONYMS						
spelli	ngs. First v	words that sound write a homonym fee that contains bot	or each bold	face wo	rd fro	m the reading.	Then
1.	hare/	hair Lair on tha	t hare is	a bec	auti	ful brow	n color.
2.	pairs /						
3.	bear/						
4.	tails /						
5.	two/_						

Animal Intelligence

can be taught to perform tricks. But these acts tell us little about learning ability. An animal's intelligence is measured by how it manages a new situation and how well it solves problems.

The maze is one method scientists use to test animal intelligence. A maze contains a number of confusing pathways. In a scientific test, the animal's task is to discover the path that leads to food or some other reward. How many attempts does the animal make to find its way through the blind alleys of the maze? And how

long does the animal remember what it has learned? The answers to these questions are strong indications of the animal's learning and memory capacities.

Which animals are smarter? In learning how to solve new problems, vertebrates are usually superior to invertebrates. Chimpanzees, dogs, cats, and rats make high scores on various tests. But there are wide differences among individual animals of the same species. Some bees, ants, and cockroaches, for example, are much brighter than other members of the same colony.

Here are a few fascinating facts about animal intelligence:

- Many fish have color vision and can recognize each other by color patterns on the head.
- Squirrels, like some birds, have a sense of numbers.
- An octopus can run mazes and differentiate between a circle, a square, and a triangle.
- Toads and frogs learn to respond to their caretakers.

WORD SEARCH

1. What thirteen-letter verb in the reading means "to tell the difference between"?

	/
a	レ

2.	What thirteen-letter plural noun in the reading means "creatures without backbones"?										
3.	What six-letter noun in the reading means "a group of animals or plants living or growing together"?										
4.	What eight-letter verb in the reading means "found out the exact size, amount, or extent of something"?										
SYNO	NYMS	1 B									
with victures with a	plete the crossword puzzle words from the reading. are synonyms (words a similar meaning) of enswer words.	2 _I				3 C					
ACRO	SS					4 _P					5 S
2.	signs										
4.	designs										
	tries										
7.	bewildering			6 A							
DOWN	-									ı	
	smarter abilities; skills										
5.	answers; or continuous answers; explains										
CATE	GORIES										
	examples from the reading	that b	elon	g to (each	categ	orv.				
	three geometric figur						-	 			
2.	four insects:										

WORD FORMS

Complete the chart. If the **boldface** word is a *noun,* write its verb form. If the word is a *verb*, write its noun form.

VERBS	NOUNS
1. recognize	
2.	colony
3. measure	
4. perform	
5.	memory
6. solve	

ANTONYMS

Unscramble the words from the reading. Then write each one next to its *antonym* (word that means the opposite).

DRAWER	INVALIDUDI
ROPERIUS	SCANTIGAFIN
1. boring /	3. inferior /
2. group /	4. punishment /

WORDS IN CONTEXT

Circle a letter to show the meaning of the **boldface** word or words.

- 1. An animal must find its way around **blind alleys**.
 - a. scary streets
- b. dark passages
- c. dead-end paths
- 2. Toads and frogs **respond** to their caretakers.
 - a. recognize and react to
- b. give intelligent answers to
- c. try to please and impress

Why Are Deserts Dry?

By definition, deserts are simply regions where the annual amount of evaporation exceeds the annual amount of precipitation. These stark, arid stretches of land cover about 30 percent of the Earth's surface. The Sahara Desert of Northern Africa is the world's largest. It covers an area of three and a half million square miles.

There are two distinct types of deserts: subtropical and midlatitude. Subtropical deserts cover vast expanses between 10 degrees and 30 degrees latitude. High-pressure atmospheric conditions in those regions cause the air to sink and grow warmer. Subtropical deserts include those in Arizona, the Sahara, the Arabian Peninsula, and most of Australia's interior.

Midlatitude deserts are usually found on the downwind side of major geographic barriers. These barriers—mountain ranges such as the Sierra Nevada, the Himalayas, and the Andes—block a large percentage of moisture-laden winds. The Great Basin, a cool desert of North America, is a good example of a midlatitude desert. The Great Basin developed because of the "rain shadow" produced by the Sierra Nevada.

Some deserts were formed because the prevailing winds are too far away from large bodies of water. Two deserts in such interior locations are the Gobi and the Turkestan in Asia.

WORD SEARCH

- 1. What ten-letter adjective in the reading means "most common or frequent"?
- 2. What ten-letter noun in the reading means "a certain part or amount in every hundred"?

	allowed"?					e						
ANTO	ONYMS											
	plete the crossword po Coloryms (words that mea					•		are				
ACRO	ss				1 <i>I</i>							
2.	alike; same									_		
3.	small		² D									
4.	minor			,		'	1			_		
6.	upwind	3 _V						4 _M	5 _A			
DOW												
1.	exterior; coastal			6 _D								
2.	rain forest											
5.	humid; damp											
THE	PREFIX <i>mid</i> -											
•	refix <i>mid</i> - means "mi beginning with <i>mid</i>		-		-		sente	ences	s belo	ow wi	th a	
1.	The two small pl	anes me	et in a	L						co	llisio	on.
2.			is	the ha	lfwa	y poi	int b	etw	een	dus	k	
	and dawn.											
3	Chicago, Illinois	and Om	naha 1	Nehras	ska a	re						
0.	cities.	and on	iaiia, i	i (CDI al	na a							
4.	Students take					_ tes	ts h	alfv	vay	thro	ugh	
	the semester.											
E	The analysis as-	mrog 1	ah at									
Э.	The cafeteria ser	ves iun	cii at _		1					··		

3. What seven-letter verb in the reading means "goes beyond what is usual or

MULTIPLE-MEANING WORDS

Some words have entirely different meanings when they are used in different contexts. Unscramble the multiple-meaning words from the reading. Then write a sentence for each meaning shown.

1.	SEGNAR	
	a. (noun) rows or lines of connected mountains	
	b. (verb) roams or wanders about freely	
2.	CHESTRETS	
	a. (noun) unbroken distances	
	b. (verb) draws out to full length or to a greater size	
3.	BOLCSK a. (verb) stops movement or progress	
	a. (vers) stops moderness or progress	
	b. (noun) wooden or plastic toy bricks or cubes	

SYNONYMS

Draw a line to match each **boldface** word from the reading with its *synonym* (word with a similar meaning).

- 1. stark
- 2. barriers
- 3. laden
- 4. formed

- a. loaded
- b. developed
- c. obstructions
- d. bleak

Q&A Sites on the Internet

Do you need the answer to a tricky question? Would you like some help understanding a difficult concept? You can always try one of the Question and Answer (Q&A) sites on the World Wide Web. These are places you can submit a question for an expert to answer. Before you start clicking, however, there are a few things you should know.

Most Web sites offering expert assistance also keep an archive. This is a collection of all previous questions and answers—or at least the most frequently asked questions (FAQs). So check out the site's archive *before* submitting your question. If your question has already been answered in their archive, some sites will not respond to your e-mail.

Other sites require a certain time frame to respond—perhaps two days, or even longer. Still other sites select and answer only one question of all those received in a day or a week. And they answer it only on a message board. That means you have to visit the message board frequently to see if your question was chosen. Some interesting Q&A sites are listed below. Just remember that Web sites change frequently. If one site doesn't work, try another one!

- www.howstuffworks.com for help with science projects
- www.science.ca/ask/
 150 Canadian scientists answer your questions
- www.ipl.org/youth/ great references for kids from the Internet Public Library
- http://mathforum.com/dr.math Dr. Math accepts math challenges.

WORD SEARCH

1. What seven-letter noun in the reading means "a general idea of what a thing or a group of things is"?

2.	reading means "books or other sources of information"?	<u>~</u>	
3.	What eight-letter verb in the reading means "putting forward for someone to take or refuse"?	Q.	

WORDS IN CONTEXT

Circle a letter to show the meaning of the **boldface** words in the sentences.

- 1. Many Web sites provide **FAQs** to provide help quickly.
 - a. Fast Accurate Quotes
 - b. Facts and Quality
 - c. Frequently Asked Questions
- 2. If you can imagine a subject, you can find out about it on the **Internet**.
 - a. international network of electronically connected computers
 - b. a search engine such as www.yahoo.com
 - c. Web pages with customized information
- 3. Your question may be answered on the site's **message board**.
 - a. an organization's list used for regular mailings
 - b. area on a Web site where users post comments and read the comments of others
 - c. an educational chat room for regular users
- 4. Some sites respond only within a certain **time frame**.
 - a. date and time of day framed on the screen
 - b. information about the time an event occurred
 - c. period of time during which something is planned to take place

HOMONYMS

Homonyms are words that sound alike but have different meanings and sometimes different spellings. Clue words are homonyms of words from the reading. Use words from the reading to complete the crossword puzzle.

ACROSS	DOWN	1	2
3. sights	1. knot	N	W
4. to	2. weak	3 5	
6. no	3. sum	4 ₇	5 y
7. sea	5. ewe		6 _K
		7 S	

SYNONYMS AND ANTONYMS

Write **S** or **A** next to each word pair to show whether the words are *synonyms* (words with a similar meaning) or *antonyms* (words with opposite meanings).

 1. _____ submit / receive
 5. _____ frequently / rarely

 2. _____ perhaps / maybe
 6. _____ require / need

 3. _____ respond / answer
 7. _____ expert / amateur

 4. _____ chosen / rejected
 8. _____ previous / earlier

ANALOGIES

Analogies are statements of relationship. Figure out the relationship between the first two words. Then complete the analogy with a word from the reading that shows the same relationship.

SCIENCE AND TECHNOLOGY WORDS

Science in the News: Monitoring Vesuvius

Scientists agree about one thing: The world's most famous volcano will erupt again. The only active volcano on the mainland of Europe, Vesuvius is currently the subject of a bitter dispute. One volcanologist says that state-of-the-art equipment will give two or three weeks' warning before a major eruption occurs. That would be enough time to evacuate the 700,000 people who live on Vesuvius's slopes.

Another leading expert disagrees, however. He says that precursor signs—such as increased seismic activity and changes in the water table—won't save anybody. He insists that such signs may be evident for months or even years in advance of a big blow. He maintains that it's impossible to pinpoint the

time of an eruption.
And according to him, quickly evacuating so many people

is hopelessly impractical. Disaster planners are closely monitoring the debate.

Looming over the Bay of Naples, Italy, Vesuvius is a catastrophe waiting to happen.

In 79 A.D., a tremendous flow of hot lava cascaded down the mountain in convulsive waves. The city of Pompeii was buried alive in less than 48 hours. Such an eruption today would certainly reach the coastal plain in six minutes, wiping out everything in its path. How to prepare for the inevitable is the only question.

WORD SEARCH

1.	What fourteen-letter plural noun
	in the reading names scientists who
	specialize in the study of volcanoes?

2.	What seven-letter adjective in the
	reading describes an effect "caused
	by an earthquake or explosion"?

0 -		
1		

AA.

3.	What seven-letter adject describes something the sight in a sudden, fright	at com	es ir	nto						
	Signi in a saddon, mgn		,, a,	•						
ANTO	DNYMS									
	nyms are words with opposite ng and write them next to thei		_	nscran	nble	the wo	rds fron	n the		
1.	SUMOAF			4.	I	PINT	ONIP			
	/ ur	nknow	n		_				_/ {	guess
2.	TONGRINIOM			5.	.]	ΓΙCΑ	Æ			
	/ig	noring	;		_				_/ ∈	extinct
3.	NYCETRIAL			6.	.]	rribi	EΤ			
	/ do	oubtful	lly		_				_/r	nild
SYNO	DNYMS									
Comp	plete the crossword puzzle with	h					1 S			
	s from the reading. Clues are	2 _P		3 _D	4 <i>I</i>					
•	nyms (words with a similar ning) of the answer words.									
ACRO	•					_				
	argument			5 _E						
5.	plain; clear									
6.						_				7
8.	enormous	E								7 S
DOWI	N									
1.	topic									
2.	forerunner					+				
4.	unavoidable		8 7							
7.	indications							D		

WORDS IN CONTEXT

Circle a letter to show the meaning of the **boldface** words. If you need help, check a dictionary.

1.	La	va and burning ash	es (easc	caded down th	ne m	ountain.
	a.	exploded in all directions	b.	_	ickly flowed large amounts		c. mushroomed in a dark cloud
2.	2. Would residents have enough time				n time to evac ı	uate	?
	a.	immediately leave for safety's sake			.1 . 1	c.	evaporate the hot lava
3.	Ca	n state-of-the-art	equ	ipn	nent warn of a	n erı	uption?
	a.	finest instruments in the state		b.	artistic renderings		most advanced technology
4.	Co	onvulsive waves of	lav	a co	mpletely burie	ed Po	ompeii.
a. curving outward,b. uncontrollablyjerky and shaky					· ·		
5.	On	the mainland of E	lur	ope,	Vesuvius is th	e on	ly active volcano.
	a.	not an island or a peninsula	b.		ost important egion		c. centrally located
WOR	D FO	DRMS					
		ach boldface word from lictionary if you're not su			_	an a	djective or a noun.
		ADJECTIVE FORM	V			ı	NOUN FORM
1.	vo	lcano			_ 1. ac	etive	e
2.	ca	tastrophe			2. er	upt	
3.	dis	saster			3. o c	cur	·

Noise Pollution: How Loud Is Too Loud?

Warnings about the dangers of air and water pollution are frequently

in the news. But noise pollution is also a serious problem in the modern world. City-dwellers are especially vulnerable since noise levels are higher in urban areas. Loud noise stresses the nerves in your ears. If the excessively loud noise continues for a long time, your ears can be damaged permanently.

Did you know that the intensity of sound is measured in decibels (dB)? A very faint noise, such as the sound of human breathing, is about 5 dB. If someone shouts in your ear, the sound level may reach 100 dB. Sound levels above 120 dB cause physical pain. At 140 dB, extremely loud sound can break your eardrums, and at 180 dB, it can kill you! Hearing loss is common in people who work around constantly thunderous, roaring, or shrieking sounds.

Besides damaging your hearing, noise pollution can hurt you in other ways. When people are exposed to noise levels above 70 dB, their blood pressure and pulse rates increase. Because their bodies are under stress, they become tense and irritable.

WORD SEARCH

stopping"?

	means the quality of having great
	strength or force"?
2.	What ten-letter adverb in the reading

means "steadily and invariably, without

1. What nine-letter noun in the reading

$\mathcal{C}_{\mathcal{L}}$			

3. What nine-letter noun in the reading means "corrupted condition caused by an outside influence"?

D			
7			

4. What six-letter plural nour reading means "bodily fiber connect organs, muscles, et brain and spinal cord"?	rs th	at		<u> </u>	v					
ANTONYMS							4	1		
Complete the crossword puzzle with words from the reading. Clues are <i>antonyms</i> (words that mean the opposite) of the answer words.				4			1 <i>U</i>		2 P	
ACROSS		3 _I		⁴ C						
3. diminish	⁵ _M						Ν			
6. shielded										
7. joyful	6 _					I		1		
DOWN	E									
1. rural									E	
2. temporarily										
4. unusual		7								
5. ancient		⁷ <i>I</i>								
SYNONYMS										
Unscramble the words from the reading their synonyms (words with a similar mo			te the	uns	cram	bled v	words	s nex	t to	

1. GAMEA	.D	3.	IOURSSE	
	/ injury			/ severe
2. ARKEB		4.	STOUSH	
	/ rupture			/ yells

ANALOGIES

Analogies are statements of relationship. Find the relationship between the first two words. Then write a word from the reading that shows the same relationship between the second pair of words.

- 1. Fahrenheit is to F
 as decibel is to
- 4. Effect is to cause as flood is to

2. Damage is to injury as strain is to

- 5. Soft is to whisper as loud is to
- 3. Finger is to knuckle as ear is to
- 6. Adjective is to noun as intense is to

WORD COMPLETION

Add vowels (a, e, i, o, u) to complete the words in the sentences.

- 1. Increased bl___d pressure and pulse r__t_s are two signs of physical stress.
- 2. A person with c_mpl_t_ hearing loss is d_ _f.
- 3. If you are in a good m____d, you are not a bit __rr__t__bl__.
- 4. Respiration is the scientific term for br___th__ng.
- 5. A f__nt sound is very low and s_ft.
- 6. The adjective form of the noun str_ss is str_ssf_l.
- 7. A p__rm__n_nt disability never goes away.

REVIEW

Circle the correctly spelled word in each group.

- 1. vaccum vaccume
- 2. weathering whethering wethering
- 3. diffrences differences
- 4. intellagence intelligense intelligence

WORD FORMS

To correctly complete each sentence, add a *suffix* to the **boldface** word. Write the new word on the line.

- 1. One who **pollutes** is called a ______.
- 2. A book or Web site you **refer** to for information is called a
- 3. When you **submit** a question to a Web site, your question is your ______.
- 4. A scientist who studies **volcanoes** is a ______.

MYSTERY WORDS

To complete the sentences, write the unscrambled words on the lines.

- 1. An VERAICH ______ is a Web site's collection of FAQs.
- 2. To NOTPINIP _____ something is to identify it exactly.
- 3. The place where an organism lives is its THABAIT

HIDDEN WORDS PUZZLE

Find and circle the words in the hidden words puzzle. Words may go up, down, across, backward, or diagonally. Check off each word as you find it.

ERUPT	BURROWS		N.I.	_	_	Ь	N.I.	_	_	Ь	^	_	0
		ı	Ν	ı		Н	Ν	E	ı	Р	А	C	5
HARES	HOMONYMS	S	0	M	Χ	D	Ν	- 1	W	Ν	W	Ο	D
	11011101111113	U	Н	Α	В	Т	Ε	٧	-1	Н	С	R	Α
DESERT	SUPERIOR	Р	Ν	0	S	D	F	S	Κ	L	Н	Е	J
DLJLKI	SOFERIOR	Ε	Н	W	М	Ε	W	R	Е	Τ	Υ	R	Ε
MAJOR	DOWNWIND	R	L	Α	K	0	Н	J	R	R	Ε	U	G
NIAJUK	DOWNWIND	- 1	Н	G	R	J	Ν	K	L	В	Т	Р	Ν
RANGE	INTERNET	0	Q	R	S	Ε	Α	Υ	0	U	В	Т	Α
KANGE	INTERNET	R	U	Χ	С	В	S	R	М	Α	J	0	R
CUDMIT	ADCHIVE	В	Z	0	Т	1	М	В	U	S	М	K	S
SUBMIT	ARCHIVE												

WORDS IN CONTEXT

Now use each word from the puzzle in a sentence of your own. Try to include a scientific fact, explanation, or example in each sentence.

1.	archive
2.	submit
3.	burrows
4.	erupt
5.	hares
6.	homonyms

7.	desert				
8.	superior				
9.	major				
10.	range				
11.	Internet				
10					
12.	downwind				
NA	LOGIES				
Inalo	ogies are statements of relationship	. Find the	rela	tionship between the first two	
	s. Then show the same relationship	in the se	conc	pair of words by completing	
ne a	nalogy with a word from Unit 4.				
1.	Fall is to snow		4.	Much is to little	
	as <i>cascade</i> is to			as <i>loud</i> is to	
	ℓ	·		f	·
2.	Explode is to explosion		5.	Sound is to homonyms	
	as <i>erupt</i> is to			as <i>meaning</i> is to	
	e	·		<u>1</u>	·
3.	Yesterday is to outdated		6.	Lion is to consumer	
	as <i>now</i> is to			as <i>dandelion</i> is to	
				_	

END-OF-BOOK TEST

ELEMENTS OF VOCABULARY

 Complete the crossword puzzle with a word that names the category that could label the clue words.
 Answers are some of the elements of vocabulary you've been working with in this book.

R

ACROSS

- 2. student, Paris, loyalty
- 4. red, electric, spongy
- 6. are, jump, think
- 7. therm, gen, vit

DOWN

- 1. -ment, -ance, -ist
- 3. inter-, pro-, anti-
- 4. soon, slowly, awkwardly
- 5. daybreak, snowshoe, barnyard
- Now write three examples of your own for each *element of vocabulary* (crossword puzzle answers).

1.	ELEMENT: _		
	EXAMPLES:	 	_

2. ELEMENT: ______

3. ELEMENT: _____

EXAMPLES: _____ ___ ______

4. ELEMENT: _____

EXAMPLES:

	ELEMENI:					
	EXAMPLES	:				
6.	ELEMENT:					
	EXAMPLES	:				
7.	ELEMENT:					
	EXAMPLES	:				
8.	ELEMENT:					
	EXAMPLES	:				
ном	ONYMS					
often,	, different s ook. Then v	pellings. First	figure (, descri	ctly alike, but have di out a homonym for ed bing your homonym ne for you.	ach boldfa	ce word from
		HOMON	ΥM		PHRAS	SE .
1.	1. sun <u>10n</u>		her oldest	, talles	t son	
2.	chilly					
3.						
3.4.PLURWrite	flower hare	: plural form o				
3. 4. PLUR Write check	flower hare ALS the correct	: plural form o	of each		the book. If	
3. 4. PLUR Write check	flower hare ALS the correct a dictionar	: plural form o	of each	boldface word from	the book. If	you need help, memory

SILENT LETTERS

Find and circle the silent letter in *half* the words listed below.

gnawing	liver	aerial	focus
respond	autumn	modem	knowledge

ANTONYMS

Find and circle the words hidden in the puzzle. Words may go up, down, across, backward, or diagonally. Check off each word as you find it. When you have circled all the words, write each word next to its *antonym* (word that means the opposite).

EXTINCT PARASITE	I M U L T I P L E A C S N O I T A S N E D N O C
SOLID INTERIOR	F E A B T E V I N C R R E X L S D F O K A H O O
MULTIPLE LATITUDE	R T W A E U R E B I R J
URBAN CONDENSATION	O N G P J I K E U T V M R C U S S A T O U O T A
INFERIOR OUTPUT	R T X A B N R U W J O R B Z R T I S O E D D K S
MAJOR VOWELS	A A C D E F L H I E K L P N O P Q S O L I D W X
1. consonants /	7. living /
2. minor /	8. host/
3. liquid /	9. evaporation /
4. exterior / 1	0. single /
5. input/ 1	1. rural /
6. longitude /	2. superior /

WORDS IN CONTEXT

Circle a word to correctly complete each sentence.

- 1. Rabbits and hares have a second pair of upper (incisors / appendages).
- 2. Noise levels are measured in (Hz/dB).
- 3. (Evaporation / Elevation) determines whether precipitation will fall as rain or snow.
- 4. Scientists have identified 103 (organic / chemical) elements.
- 5. The (tuners / transistors) in a radio amplify the program current.
- 6. Carnivore is to meat-eater as herbivore is to (vegetarian / cold-blooded).

COMPOUND WORDS

First unscramble the compound words. Then use each unscrambled word to complete one of the sentences.

DROOLBETAMS		NAILMAND	
G	LINTHUS	THAWGENVEL	
1.	Calcium is released as needed i	nto the	
2.	The distance between successive the	re crests on the ocean's	surface is called
3.	As it passes through ice crystal appears as sun dogs.	s,	_ refracts and
4.	Vesuvius is the only active volca	ano on the	of

Abbreviation ability absorb adjective advance adverb aerial African amino acids amplified analogy Andes annual Antarctica antenna antonym ants appendage application applied research appropriate

Arabian Peninsula archive arctic area arid Arizona astronomy atmosphere atoms Australia author authority axis

Bacteria barriers basic research bees

bees biologists bit bitter blind alleys blood pressure bloodstream blubber boldface botany, botanist

branch brittle broadcasting buds burrows

byte

Calcitrol
calcium
campus
capacity
captivity
carbohydrates
carbon

carbon dioxide

caretaker
cascade
catastrophe
category
cell
Celluloid
challenges
characteristics
chemistry
chilly

chimpanzee chromosomes cirrus

classification classify climate coastal cockroach cold-blooded colony compound

computers
concepts
condensation
conditions
confirm
consistent
constant
consumers
context
continents
contrary
contrast
convulsive
cottontail

crests
criteria
crust
crystals
currency
currents
cycle
cyclone

Damage debate decaying decibels (dB) degrees (°) dense density desert detract devastating devised diagonally differentiate

digital
disaster
discovery
disk drive
diskettes
disprove
dispute
dissipate
distinct
distinguishing
distractions

Eardrum ecology ecosystem egg

document

downwind

dvnamic

electromagnetic

electronic element elephant

elevated, elevation

endangered
energy
enormous
environment
equipment
erosion
erupt
essential
evacuate

evaporation evident, evidence

evolution exact exceed excessively expanses

experiment expert

exposed, exposure

extent extinct

Factors
faint
fascinating
features
fertilization
findings
flea
flurries
focus
food chain
force
fossils
frequency

fungi, fungus

furred fuzzy

frigid

Gas genetics geographic geology

germinate, germination

glossary gnawing Gobi graphite greenhouse

Habitat halos hare harpoon

hazardous waste

helium herbivore hertz hexagonal

high-pressure system

Himalayas

hind hollows homonym hoofed horizon horizontal horns host hydrogen hypothesis

Incinerate incisors individuals industrious industry inevitable inferior information inland input instruments

instruments intensity interaction interior intermittent Internet intervals

inventions, inventor invertebrates

investigations involved irritable Italy

Jet stream

Kidneys kilokingdom knowledge

Landfill latitude lava laws of nature

lenses

life science linger liquid liver

locations, locales

longevity longitude looming

Magma

magnifying glass mainland

maintains
major
mammal
manufacture

Mars masses matter maze measure megamemory

mercury message board

metal
meteor
microscopes
midlatitude
migrate
minerals

minute modem modern moisture mold

molecules monitor monitoring mountain ranges mullein plants

multiple

Naked
Naples
nature
navigate
nest
newborn
noise
nostrils
notation
noun
nucleus
nutrient
nutrition

Objects observation oceans offshore offspring operate opposite

order

organic chemistry

organisms oriented outlook output overcast overview oxygen ozone

Parallel parasite parhelia particle

parts of speech

pattern

percentage permanently perpendicular phenomenon physics, physicist

pinpoint plain planet plastics plural polar

pollute, pollution

Pompeii practical

Precambrian era precipitation precursor prefix preliminary prevailing winds

process produced productive professor projected

proper adjective proper noun properties pulse pursuit

Qualities quartz quest

Rabbit radiation

radio frequency waves

rain forest rain shadow

rate ratio

reaction
reflect
refracting
regenerated
regions
relationship
relentless
reputable
research
respiration
respond
retardation
retiring
rhinoceros
rodent

Satellite scholars scientific method score seas seedlings seismic Sierra Nevada signal site skeptical sketch slopes solar system solid sound waves source

sound waves source space species specific spectrum spongy square miles stark state-of-the-art stations stomach stratus stress stretches subject submit substance substitute subtropical successive suffix Sumatran sun dogs superior surf surface swells synonym synthetic

Task technical technology teeming telegraph terminate test theory thermometer thunderous time frame tissue topography transistors transmit tremendous

tuner turbine Turkestan twigs

Ultraviolet underground undulations unearthed unit universe updated upwind urban

Vacuum
various
vast
vegetarians
verb
verify
vertebrates
Vesuvius
vibrations
vitality
vocabulary
volcanologist
volt
vowels
vulnerable

Warm-blooded water cycle water table wave wavelength waves weathering Web sites wither

Zinc

VOCABULARY...

EVERYDAY LIVING WORDS
HISTORY AND GEOGRAPHY WORDS
MEDIA AND MARKETPLACE WORDS
MUSIC, ART, AND LITERATURE WORDS
SCIENCE AND TECHNOLOGY WORDS
WORKPLACE AND CAREER WORDS

Saddlebook eBook