	[bookmark: _GoBack]
Vocabulary Stem
	
Word Examples:

	
bio ()
	biography, biology, biomorphic, biochemistry, exobiology, biogenesis

	
auto ()
	autobiography, automobile, autograph, automatic

	
 port ()
	portable, transport, import, report, important, porter, deport, portage, portly, comport

	
 scrib ()
	scribble, inscribe, describe, transcribe, scribe, conscription, ascribe

	
 logy ()
	biology, anthropology, geology, mythology, entomology, philology

 WEEK #8 Vocabulary Stems
Name: ____________________ Period: ___ DUE DATE (Stems Test): _____________
STEM INTRODUCTION TABLE

Vocabulary Stems Homework Assignment (Parts
DIRECTIONS: Complete all 6 parts of the homework assignment before the due date. You will turn in the HW with your Stems Quiz. You will earn 5 points for each part of the hw you complete, totaling 30 points towards your final stems quiz grade.
GRADING:
Correct meaning for all stems (cumulative) 	= 70 points
Completion and accuracy of stems homework	= 30 points

TOTAL = 100 points as a formal assessment grade

Part 1: Stem Word Sentences
Directions: Write 1 complete sentence for each stem (bio, auto, port, scrib, logy) using one of the word examples in the first box.

Ex: Since he loved insects, he studied entomology.
1. __
__
2. __
__
3. __
__
4. __
__
5. __
__

	Part 2: Mystery Questions
Directions: Answer the following questions with complete sentences defining the stem used in the sentence:
Ex: Does an interstate highway stretch across more than one state?
 Yes, it goes between (inter) at least two states.

1. Did the scribes of ancient Egypt sing for the Pharoah? Explain

2. Does an anthropologist hate mankind? Explain

3. Does a geologist study the planets? Explain

4. If auto means ‘self’’ and graph means ‘write’ can you write President Obama’s signature? Explain
Part 3: Analogies
Directions: Pick the pair of words that has the most logical relationship to the word pair given.

Ex: bird : nest :: bear : cave
 bird (is to) nest (as) bear (is to) cave
 A bird lives in nest and a bear lives in a cave.
CLUE: location or home

1. ______ anthropologist : anthropology ::
a. science : scientist
b. biology : biologist
c. captain : ship
d. artist : art
 2. ______ autobiography : biography ::
		a. malediction : benediction
		b. automobile : horse cart
		c. audiophile : audience
		d. murder : suicide

 3. _______ scribe : dictation ::
		a. reporter : report
		b. geologist : rock
 		c. anthropologist : anthropoid
	 d. captor : captive

Part 4: Word Meanings
Directions: Using your knowledge of each of the Week 8 stems, choose the best synonym for the vocabulary stem words below. synonym = same meaning

1. _______ Portable		2. _______ Describe		3. ________ Automatic
a. immobile				a. falsify			a. quick
b. immovable				b. portray			b. rehearsed
c. mobile				c, garble			c. aforethought
d. nonmobile				d. twist				d. considered

		

Part 5: Stem Word Maps
Directions: Break apart the meaning of your stem words. Complete each of the stem maps with the correct information using your knowledge of the stem’s meaning, word examples, and parts of speech. You may use a dictionary for this part of the homework.
Challenge: Try to reveal something interesting about yourself in each of the sentences you write in your stem word maps.

Example : Complete the Word Map for the stem (bio) using the stem word (biography)
	Stem:
Bio
	Word Example:
Biography
	Definition:
 a usually written history of a person’s life

	Part of Speech:
noun
	Illustration:
[image: Steve Jobs]
	Sentence:
The biography of Steve Jobs, written by Walter Isaacson, was published October 24, 2011 by Simon and Schuster.

1. Complete the Word Map for the stem (auto) using the stem word (autograph)
	Stem:

	Word Example:

	Definition:

	Part of Speech:

	Illustration:

	Sentence:

2. Complete the Word Map for the stem (port) using the stem word (report).
	Stem:

	Word Example:

	Definition:

	Part of Speech:

	Illustration:

	Sentence:

3. Complete the Word Map for the stem (logy) using the stem word (geology).
	Stem:

	Word Example:

	Definition:

	Part of Speech:

	Illustration:

	Sentence:

[image: C:\Documents and Settings\rgwynne\Local Settings\Temporary Internet Files\Content.IE5\EM6PBFR2\MP900448645[1].jpg]Part 6: Fill in the Blanks
Directions: First, write the meaning of each stem 10 times in the space provided. Next, read the sentence and fill in
 the blank with the vocabulary stem word that makes the most sense in the sentence provided. The word will be one
 of the examples given in the introduction table on page 1.
Example: (Did the ___________ of ancient Egypt sing for the Pharoah?
	 A. scribes

1. (bio) ___
__
____________________ abstract sculpture resembles living shapes

2. (auto) __
__

The general wrote a tedious ____________________________ about his exploits
3. (port) __
__
. The __________________ will carry your bags to the train.

4. (scrib) ___

Please ________________________ my yearbook.

5. (logy) __

Since he loved insects, he studied ______________________________.

	

[image: C:\Documents and Settings\rgwynne\Local Settings\Temporary Internet Files\Content.IE5\HFSU5S00\MM900395755[1].gif]

	Your first Vocabulary Stems Quiz will be on __________________________________ !!! STUDY, STUDY, STUDY your stems using flashcards, online resources, and/or your homework assignments. PREPARATION + PRACTICE = SUCCESS!!

image3.gif

image1.jpeg

image2.jpeg

