

*Third Grade
Treasures
Weekly Vocabulary Sets*

Unit 1, Week 1 Vocabulary: First Day Jitters

Read each sentence. Circle the clue words or phrases in the sentence that helped you figure out the meaning of each underlined vocabulary word. Then write a possible definition for the underlined word.

1. We chuckled when we heard the comedian's funny jokes.

Meaning: _____

2. The little boy felt nervous when he got lost, so he began to cry.

Meaning: _____

3. I could not understand all of the nonsense words.

Meaning: _____

4. The clumsy waitress couldn't hold on to a bowl of soup and fumbled it on a man's head.

Meaning: _____

5. She was out of breath after she trudged slowly up the muddy hill.

Meaning: _____

6. I walked upstairs to get my book and downstairs to leave the house.

Meaning: _____

Unit 1, Week 1 Vocabulary: First Day Jitters

Write a complete sentence for each vocabulary word. Illustrate and color a picture to go along with your sentence. Be sure to use correct capitalization, punctuation, and at least 5 or more words in each sentence!

<p>chuckled</p> <hr/> <hr/> <hr/>	<p>nervous</p> <hr/> <hr/> <hr/>
<p>nonsense</p> <hr/> <hr/> <hr/>	<p>fumbled</p> <hr/> <hr/> <hr/>
<p>trudged</p> <hr/> <hr/> <hr/>	<p>downstairs</p> <hr/> <hr/> <hr/>

Unit 1, Week 1 Vocabulary: First Day Jitters

Use a thesaurus to find a synonym and antonym for each vocabulary word. If the vocabulary word does not have a synonym or antonym, please write "no antonym" or "no synonym."

Vocabulary Word	Synonym	Antonym
chuckled		
nervous		
nonsense		
fumbled		
trudged		
downstairs		

Unit 1, Week 2 Vocabulary: Dear Juno

Read each sentence. Circle the clue words or phrases in the sentence that helped you figure out the meaning of each underlined vocabulary word. Then write a possible definition for the underlined word.

1. I heard the crackle of my cousin's noisy potato chip bag.

Meaning: _____

2. We can see all the stars twinkle on a starry night.

Meaning: _____

3. Our principal used a microphone and announced that we would go home early.

Meaning: _____

4. A bird flapped its wings and soared up high in the sky.

Meaning: _____

5. A letter and some drawings were inside an envelope.

Meaning: _____

6. The photographer took out his camera to take a photograph of the rainbow.

Meaning: _____

Unit 1, Week 2 Vocabulary: Dear Juno

Write a complete sentence for each vocabulary word. Illustrate and color a picture to go along with your sentence. Be sure to use correct capitalization, punctuation, and at least 5 or more words in each sentence!

<p>crackle</p> <hr/> <hr/> <hr/>	<p>starry</p> <hr/> <hr/> <hr/>
<p>announced</p> <hr/> <hr/> <hr/>	<p>soared</p> <hr/> <hr/> <hr/>
<p>envelope</p> <hr/> <hr/> <hr/>	<p>photograph</p> <hr/> <hr/> <hr/>

Unit 1, Week 2 Vocabulary: Dear Juno

Use a thesaurus to find a synonym and antonym for each vocabulary word. If the vocabulary word does not have a synonym or antonym, please write "no antonym" or "no synonym."

Vocabulary Word	Synonym	Antonym
crackle		
starry		
announced		
soared		
envelope		
photograph		

Unit 1, Week 3 Vocabulary: Whose Habitat Is It?

Read each sentence. Circle the clue words or phrases in the sentence that helped you figure out the meaning of each underlined vocabulary word. Then write a possible definition for the underlined word.

1. We have a library, a school, a park, and a police station in my neighborhood.

Meaning: _____

2. Walter was content, happy and satisfied, with his report card grades.

Meaning: _____

3. She was addressing herself in her speech.

Meaning: _____

4. Angie needs help and protection so she will resort to her mother.

Meaning: _____

Unit 1, Week 3 Vocabulary: Whose Habitat Is It?

Write a complete sentence for each vocabulary word. Illustrate and color a picture to go along with your sentence. Be sure to use correct capitalization, punctuation, and at least 5 or more words in each sentence!

neighborhood <hr/> <hr/> <hr/>	content <hr/> <hr/> <hr/>
addressing <hr/> <hr/> <hr/>	resort <hr/> <hr/> <hr/>

Unit 1, Week 3 Vocabulary: Whose Habitat Is It?

Use a thesaurus to find a synonym and antonym for each vocabulary word. If the vocabulary word does not have a synonym or antonym, please write "no antonym" or "no synonym."

Vocabulary Word	Synonym	Antonym
neighborhood		
content		
addressing		
resort		

Unit 1, Week 4 Vocabulary: Penguin Chick

Read each sentence. Circle the clue words or phrases in the sentence that helped you figure out the meaning of each underlined vocabulary word. Then write a possible definition for the underlined word.

1. The fierce winds blew violently.

Meaning: _____

2. When I was in the hidden cave I heard several echoes.

Meaning: _____

3. The penguin shuffles instead of running or sliding.

Meaning: _____

4. Football players huddle around each other to discuss their future plays.

Meaning: _____

5. He is not the senior but the junior in his family.

Meaning: _____

6. The penguin's down feathers are soft and fine.

Meaning: _____

7. The chef whips some butter, flour, and eggs to make cookies.

Meaning: _____

Unit 1, Week 4 Vocabulary: Penguin Chick

Write a complete sentence for each vocabulary word. Illustrate and color a picture to go along with your sentence. Be sure to use correct capitalization, punctuation, and at least 5 or more words in each sentence!

fierce <hr/> <hr/>	echoes <hr/> <hr/>
shuffles <hr/> <hr/>	huddle <hr/> <hr/>
junior <hr/> <hr/>	down <hr/> <hr/>
whips <hr/> <hr/>	

Unit 5, Week 1 Vocabulary: Penguin Chick

Use a thesaurus to find a synonym and antonym for each vocabulary word. If the vocabulary word does not have a synonym or antonym, please write "no antonym" or "no synonym."

Vocabulary Word	Synonym	Antonym
fierce		
echoes		
shuffles		
huddle		
junior		
down		
whips		

Unit 1, Week 5 Vocabulary: The Perfect Pet

Read each sentence. Circle the clue words or phrases in the sentence that helped you figure out the meaning of each underlined vocabulary word. Then write a possible definition for the underlined word.

1. His writing is perfect because there are no mistakes.

Meaning: _____

2. I'm going to challenge myself to win the race.

Meaning: _____

3. Edwin is healthy because he exercises and eats well.

Meaning: _____

4. Will I ever satisfy my hunger and thirst?

Meaning: _____

5. The boss wanted to manage his store because he wanted to have direct control.

Meaning: _____

6. A cat can scratch you if it has sharp nails.

Meaning: _____

7. I know Karla had a good appetite because she ate a lot of food.

Meaning: _____

Unit 1, Week 5 Vocabulary: The Perfect Pet

Write a complete sentence for each vocabulary word. Illustrate and color a picture to go along with your sentence. Be sure to use correct capitalization, punctuation, and at least 5 or more words in each sentence!

perfect <hr/> <hr/>	challenge <hr/> <hr/>
healthy <hr/> <hr/>	satisfy <hr/> <hr/>
manage <hr/> <hr/>	scratch <hr/> <hr/>
appetite <hr/> <hr/>	

Unit 1, Week 5 Vocabulary: The Perfect Pet

Use a thesaurus to find a synonym and antonym for each vocabulary word. If the vocabulary word does not have a synonym or antonym, please write "no antonym" or "no synonym."

Vocabulary Word	Synonym	Antonym
perfect		
challenge		
healthy		
satisfy		
manage		
scratch		
appetite		

Unit 2, Week 1 Vocabulary: The Strongest One

Read each sentence. Circle the clue words or phrases in the sentence that helped you figure out the meaning of each underlined vocabulary word. Then write a possible definition for the underlined word.

1. My family decorated our Christmas tree with ornaments.

Meaning: _____

2. The eagle is a symbol of the United States of America.

Meaning: _____

3. There was too much light in the room so the photographer darkened the room.

Meaning: _____

4. My puppy gnaws on shoes because his teeth are growing.

Meaning: _____

5. Jenny is securing the house by locking all the windows and doors.

Meaning: _____

6. Anthony is not the weakest wrestler but the strongest one of the entire team.

Meaning: _____

Unit 2, Week 1 Vocabulary: The Strongest One

Write a complete sentence for each vocabulary word. Illustrate and color a picture to go along with your sentence. Be sure to use correct capitalization, punctuation, and at least 5 or more words in each sentence!

decorated <hr/> <hr/> <hr/>	symbol <hr/> <hr/> <hr/>
darkened <hr/> <hr/> <hr/>	gnaws <hr/> <hr/> <hr/>
securing <hr/> <hr/> <hr/>	weakest <hr/> <hr/> <hr/>

Unit 2, Week 1 Vocabulary: The Strongest One

Use a thesaurus to find a synonym and antonym for each vocabulary word. If the vocabulary word does not have a synonym or antonym, please write "no antonym" or "no synonym."

Vocabulary Word	Synonym	Antonym
decorated		
symbol		
darkened		
gnaws		
securing		
weakest		

Unit 2, Week 2 Vocabulary: Wolf!

Read each sentence. Circle the clue words or phrases in the sentence that helped you figure out the meaning of each underlined vocabulary word. Then write a possible definition for the underlined word.

1. Their passion for reading makes them want to read for hours.

Meaning: _____

2. My brother keeps bothering me when I'm busy.

Meaning: _____

3. I admire my hard working father and hold him in high esteem.

Meaning: _____

4. My teacher asked me to pay attention and concentrate on solving my math problem.

Meaning: _____

5. Lisa's arm ached when she broke it.

Meaning: _____

6. I had never seen anything as magnificent as that splendid rainbow .

Meaning: _____

7. Have you seen the most dangerous animal?

Meaning: _____

Unit 2, Week 2 Vocabulary: Wolf!

Write a complete sentence for each vocabulary word. Illustrate and color a picture to go along with your sentence. Be sure to use correct capitalization, punctuation, and at least 5 or more words in each sentence!

passion <hr/> <hr/>	bothering <hr/> <hr/>
admire <hr/> <hr/>	concentrate <hr/> <hr/>
ached <hr/> <hr/>	splendid <hr/> <hr/>
dangerous <hr/> <hr/>	

Unit 2, Week 2 Vocabulary: Wolf!

Use a thesaurus to find a synonym and antonym for each vocabulary word. If the vocabulary word does not have a synonym or antonym, please write "no antonym" or "no synonym."

Vocabulary Word	Synonym	Antonym
passion		
bothering		
admire		
concentrate		
ached		
splendid		
dangerous		

Unit 2, Week 3 Vocabulary: What is in Stone for the Future

Read each sentence. Circle the clue words or phrases in the sentence that helped you figure out the meaning of each underlined vocabulary word. Then write a possible definition for the underlined word.

1. Many objects or things are useful at school.

Meaning: _____

2. Today's entertainment included watching a clown show and listening to a comedian's jokes.

Meaning: _____

3. My predictions or guesses were almost correct.

Meaning: _____

4. The computers were used to find information on the Internet.

Meaning: _____

Unit 2, Week 3 Vocabulary: What is in Stone for the Future

Write a complete sentence for each vocabulary word. Illustrate and color a picture to go along with your sentence. Be sure to use correct capitalization, punctuation, and at least 5 or more words in each sentence!

<p>objects</p> <hr/> <hr/> <hr/>	<p>entertainment</p> <hr/> <hr/> <hr/>
<p>predictions</p> <hr/> <hr/> <hr/>	<p>computers</p> <hr/> <hr/> <hr/>

Unit 2, Week 3 Vocabulary: What is in Stone for the Future

Use a thesaurus to find a synonym and antonym for each vocabulary word. If the vocabulary word does not have a synonym or antonym, please write "no antonym" or "no synonym."

Vocabulary Word	Synonym	Antonym
objects		
entertainment		
predictions		
computers		

Unit 2, Week 4 Vocabulary: The Planets in Our Solar System

Read each sentence. Circle the clue words or phrases in the sentence that helped you figure out the meaning of each underlined vocabulary word. Then write a possible definition for the underlined word.

1. We are studying the planets in our solar system.

Meaning: _____

2. The broken toy is not hard to fix because it can easily be fixed with glue.

Meaning: _____

3. Can you see farther with your new glasses?

Meaning: _____

4. The main idea tells us what the paragraph is basically about.

Meaning: _____

5. The star was dim so I could not see it clearly in the dark sky.

Meaning: _____

6. Each planet has different hot or cold temperatures.

Meaning: _____

7. Samantha used her telescope to magnify the faraway stars.

Meaning: _____

8. I'm not certain so I will probably finish my homework on time.

Meaning: _____

Unit 2, Week 4 Vocabulary: The Planets in Our Solar System

Write a complete sentence for each vocabulary word. Illustrate and color a picture to go along with your sentence. Be sure to use correct capitalization, punctuation, and at least 5 or more words in each sentence!

solar system <hr/> <hr/>	easily <hr/> <hr/>
farther <hr/> <hr/>	main <hr/> <hr/>
dim <hr/> <hr/>	temperatures <hr/> <hr/>
telescope <hr/> <hr/>	probably <hr/> <hr/>

Unit 2, Week 4 Vocabulary: The Planets in Our Solar System

Use a thesaurus to find a synonym and antonym for each vocabulary word. If the vocabulary word does not have a synonym or antonym, please write "no antonym" or "no synonym."

Vocabulary Word	Synonym	Antonym
solar system		
easily		
farther		
main		
dim		
temperatures		
telescope		
probably		

Unit 2, Week 5 Vocabulary: Author: A True Story

Read each sentence. Circle the clue words or phrases in the sentence that helped you figure out the meaning of each underlined vocabulary word. Then write a possible definition for the underlined word.

1. My teacher says I'm gifted and very talented.

Meaning: _____

2. Since I only got one scoop of ice cream, I can say I got a single scoop.

Meaning: _____

3. The proper or right time to plant flowers is in the spring.

Meaning: _____

4. There was so much excitement when we opened our presents.

Meaning: _____

5. Ana received an acceptance letter from college that also offered her a scholarship.

Meaning: _____

6. A pencil is a useful writing instrument that every student should have.

Meaning: _____

Unit 2, Week 5 Vocabulary: Author: A True Story

Write a complete sentence for each vocabulary word. Illustrate and color a picture to go along with your sentence. Be sure to use correct capitalization, punctuation, and at least 5 or more words in each sentence!

talented <hr/> <hr/> <hr/>	single <hr/> <hr/> <hr/>
proper <hr/> <hr/> <hr/>	excitement <hr/> <hr/> <hr/>
acceptance <hr/> <hr/> <hr/>	useful <hr/> <hr/> <hr/>

Unit 2, Week 5 Vocabulary: Author: A True Story

Use a thesaurus to find a synonym and antonym for each vocabulary word. If the vocabulary word does not have a synonym or antonym, please write "no antonym" or "no synonym."

Vocabulary Word	Synonym	Antonym
talented		
single		
proper		
excitement		
acceptance		
useful		

Unit 3, Week 1 Vocabulary: Stone Soup

Read each sentence. Circle the clue words or phrases in the sentence that helped you figure out the meaning of each underlined vocabulary word. Then write a possible definition for the underlined word.

1. Emily wrote ten party invitations for ten guests.

Meaning: _____

2. Our banquet will consist of roast beef, rice, vegetables, and bread.

Meaning: _____

3. My idea of an agreeable person is a person who agrees with me.

Meaning: _____

4. Carl uses his curiosity to learn, explore, and investigate.

Meaning: _____

5. I gaze up at the night sky and wonder how far the moon is from where I'm standing.

Meaning: _____

6. Wendy is sometimes suspicious and untrusting of the girl who lies .

Meaning: _____

Unit 3, Week 1 Vocabulary: Stone Soup

Write a complete sentence for each vocabulary word. Illustrate and color a picture to go along with your sentence. Be sure to use correct capitalization, punctuation, and at least 5 or more words in each sentence!

<p>guests</p> <hr/> <hr/> <hr/>	<p>banquet</p> <hr/> <hr/> <hr/>
<p>agreeable</p> <hr/> <hr/> <hr/>	<p>curiosity</p> <hr/> <hr/> <hr/>
<p>gaze</p> <hr/> <hr/> <hr/>	<p>untrusting</p> <hr/> <hr/> <hr/>

Unit 3, Week 1 Vocabulary: Stone Soup

Use a thesaurus to find a synonym and antonym for each vocabulary word. If the vocabulary word does not have a synonym or antonym, please write "no antonym" or "no synonym."

Vocabulary Word	Synonym	Antonym
guests		
banquet		
agreeable		
curiosity		
gaze		
untrusting		

Unit 3, Week 2 Vocabulary: One Riddle, One Answer

Read each sentence. Circle the clue words or phrases in the sentence that helped you figure out the meaning of each underlined vocabulary word. Then write a possible definition for the underlined word.

1. We watched the airplanes depart and arrive.

Meaning: _____

2. Martha's wedding dress was suitable for her elegant wedding.

Meaning: _____

3. When you add greater numbers your sum increases.

Meaning: _____

4. I observed how a plant grew on a daily basis.

Meaning: _____

5. The doctor advised me to take a spoonful of medicine if I wanted to get better.

Meaning: _____

6. Fred was discouraged to try out for the basketball team when he saw the other talented basketball players.

Meaning: _____

7. He fell back wearily in his chair, while I stood astonished, wondering.

Meaning: _____

Unit 3, Week 2 Vocabulary: One Riddle, One Answer

Write a complete sentence for each vocabulary word. Illustrate and color a picture to go along with your sentence. Be sure to use correct capitalization, punctuation, and at least 5 or more words in each sentence!

depart <hr/> <hr/>	suitable <hr/> <hr/>
increases <hr/> <hr/>	observed <hr/> <hr/>
advised <hr/> <hr/>	discouraged <hr/> <hr/>
wearily <hr/> <hr/>	

Unit 3, Week 2 Vocabulary: One Riddle, One Answer

Use a thesaurus to find a synonym and antonym for each vocabulary word. If the vocabulary word does not have a synonym or antonym, please write "no antonym" or "no synonym."

Vocabulary Word	Synonym	Antonym
depart		
suitable		
increases		
observed		
advised		
discouraged		
wearily		

Unit 3, Week 3 Vocabulary: Saving the Sand Dunes

Read each sentence. Circle the clue words or phrases in the sentence that helped you figure out the meaning of each underlined vocabulary word. Then write a possible definition for the underlined word.

1. Bob desires to preserve his old photographs so he is going to put a protective cover around them.

Meaning: _____

2. We can restore all of the information we thought we lost on our classroom computer.

Meaning: _____

3. Wendy suffered so much pain when he had a stomach ache.

Meaning: _____

4. The rainfall in the rain forest never stops.

Meaning: _____

Unit 3, Week 3 Vocabulary: Saving the Sand Dunes

Write a complete sentence for each vocabulary word. Illustrate and color a picture to go along with your sentence. Be sure to use correct capitalization, punctuation, and at least 5 or more words in each sentence!

<p>preserve</p> <hr/> <hr/> <hr/>	<p>restore</p> <hr/> <hr/> <hr/>
<p>suffered</p> <hr/> <hr/> <hr/>	<p>rainfall</p> <hr/> <hr/> <hr/>

Unit 3, Week 3 Vocabulary: Saving the Sand Dunes

Use a thesaurus to find a synonym and antonym for each vocabulary word. If the vocabulary word does not have a synonym or antonym, please write "no antonym" or "no synonym."

Vocabulary Word	Synonym	Antonym
preserve		
restore		
suffered		
rainfall		

Unit 3, Week 4 Vocabulary: The Jones Family Express

Read each sentence. Circle the clue words or phrases in the sentence that helped you figure out the meaning of each underlined vocabulary word. Then write a possible definition for the underlined word.

1. I go to an annual meeting every July 1st.

Meaning: _____

2. Every child has the potential to be a good student.

Meaning: _____

3. Sandra did not buy the expensive radio because it was \$50.00.

Meaning: _____

4. A well-mannered little boy politely excused himself.

Meaning: _____

5. A package full of water bottles arrived yesterday afternoon.

Meaning: _____

6. The wrapping covered the entire birthday present.

Meaning: _____

7. Andrew was not guilty of stealing because he was innocent.

Meaning: _____

8. How many aisles of seats are in the movie theater?

Meaning: _____

Unit 3, Week 4 Vocabulary: The Jones Family Express

Write a complete sentence for each vocabulary word. Illustrate and color a picture to go along with your sentence. Be sure to use correct capitalization, punctuation, and at least 5 or more words in each sentence!

annual <hr/> <hr/>	potential <hr/> <hr/>
expensive <hr/> <hr/>	politely <hr/> <hr/>
package <hr/> <hr/>	wrapping <hr/> <hr/>
innocent <hr/> <hr/>	aisles <hr/> <hr/>

Unit 3, Week 4 Vocabulary: The Jones Family Express

Use a thesaurus to find a synonym and antonym for each vocabulary word. If the vocabulary word does not have a synonym or antonym, please write "no antonym" or "no synonym."

Vocabulary Word	Synonym	Antonym
annual		
potential		
expensive		
politely		
package		
wrapping		
innocent		
aisles		

Unit 3, Week 5 Vocabulary: What Do Illustrators Do?

Read each sentence. Circle the clue words or phrases in the sentence that helped you figure out the meaning of each underlined vocabulary word. Then write a possible definition for the underlined word.

1. If you were in Italy, for instance, you would eat pasta.

Meaning: _____

2. I can draw a cat but I'm not sure if I can illustrate a lion.

Meaning: _____

3. The appearance or style of the house was unique.

Meaning: _____

4. Francis touched the soft textures of her blanket.

Meaning: _____

5. The illustrator creates sketches before he draws his final illustrations.

Meaning: _____

6. She was not learning her multiplication facts, so her teacher made some suggestions to help her .

Meaning: _____

Unit 3, Week 5 Vocabulary: What Do Illustrators Do?

Write a complete sentence for each vocabulary word. Illustrate and color a picture to go along with your sentence. Be sure to use correct capitalization, punctuation, and at least 5 or more words in each sentence!

instance <hr/> <hr/> <hr/>	illustrate <hr/> <hr/> <hr/>
style <hr/> <hr/> <hr/>	textures <hr/> <hr/> <hr/>
sketches <hr/> <hr/> <hr/>	suggestions <hr/> <hr/> <hr/>

Unit 3, Week 5 Vocabulary: What Do Illustrators Do?

Use a thesaurus to find a synonym and antonym for each vocabulary word. If the vocabulary word does not have a synonym or antonym, please write "no antonym" or "no synonym."

Vocabulary Word	Synonym	Antonym
instance		
illustrate		
style		
textures		
sketches		
suggestions		

Unit 4, Week 1 Vocabulary: Cook-a-Doodle-Do!

Read each sentence. Circle the clue words or phrases in the sentence that helped you figure out the meaning of each underlined vocabulary word. Then write a possible definition for the underlined word.

1. The rainbow was a magnificent sight after the rain.

Meaning: _____

2. Her artwork was a masterpiece that everyone said was outstanding.

Meaning: _____

3. The missing ingredient for the cake was flour.

Meaning: _____

4. I collect various recipes that I can follow to make delicious food.

Meaning: _____

5. The tasty hamburger had a good flavor.

Meaning: _____

Unit 4, Week 1 Vocabulary: Cook-a-Doodle-Do!

Write a complete sentence for each vocabulary word. Illustrate and color a picture to go along with your sentence. Be sure to use correct capitalization, punctuation, and at least 5 or more words in each sentence!

<p>magnificent</p> <hr/> <hr/> <hr/>	<p>masterpiece</p> <hr/> <hr/> <hr/>
<p>ingredient</p> <hr/> <hr/> <hr/>	<p>recipes</p> <hr/> <hr/> <hr/>
<p>tasty</p> <hr/> <hr/> <hr/>	

Unit 4, Week 1 Vocabulary: Cook-a-Doodle-Do!

Use a thesaurus to find a synonym and antonym for each vocabulary word. If the vocabulary word does not have a synonym or antonym, please write "no antonym" or "no synonym."

Vocabulary Word	Synonym	Antonym
magnificent		
masterpiece		
ingredient		
recipes		
tasty		

Unit 4, Week 2 Vocabulary: Seven Spools of Thread

Read each sentence. Circle the clue words or phrases in the sentence that helped you figure out the meaning of each underlined vocabulary word. Then write a possible definition for the underlined word.

1. The sun's rays beamed brightly.

Meaning: _____

2. Mary and Thomas did not agree with each other so they argued all day.

Meaning: _____

3. How many possessions do you own?

Meaning: _____

4. My grandmother bought silk fabric and lace to make my dress.

Meaning: _____

5. Jonathan purchased a brand new car at the car dealership.

Meaning: _____

6. We overheard the quarreling and yelling in the next room.

Meaning: _____

Unit 4, Week 2 Vocabulary: Seven Spools of Thread

Write a complete sentence for each vocabulary word. Illustrate and color a picture to go along with your sentence. Be sure to use correct capitalization, punctuation, and at least 5 or more words in each sentence!

<p>beamed</p> <hr/> <hr/> <hr/>	<p>argued</p> <hr/> <hr/> <hr/>
<p>possessions</p> <hr/> <hr/> <hr/>	<p>fabric</p> <hr/> <hr/> <hr/>
<p>purchased</p> <hr/> <hr/> <hr/>	<p>quarreling</p> <hr/> <hr/> <hr/>

Unit 4, Week 2 Vocabulary: Seven Spools of Thread

Use a thesaurus to find a synonym and antonym for each vocabulary word. If the vocabulary word does not have a synonym or antonym, please write "no antonym" or "no synonym."

Vocabulary Word	Synonym	Antonym
beamed		
argued		
possessions		
fabric		
purchased		
quarreling		

Unit 4, Week 3 Vocabulary: Washington Weed Whackers

Read each sentence. Circle the clue words or phrases in the sentence that helped you figure out the meaning of each underlined vocabulary word. Then write a possible definition for the underlined word.

1. The beautiful wildflower is native to North America.

Meaning: _____

2. Children shouldn't misbehave but should listen and obey.

Meaning: _____

3. We should research information about plants to find out if they can be used to make medicine.

Meaning: _____

4. To sprout is to grow.

Meaning: _____

5. The plant forms clumps up to three meters in height.

Meaning: _____

Unit 4, Week 3 Vocabulary: Washington Weed Whackers

Write a complete sentence for each vocabulary word. Illustrate and color a picture to go along with your sentence. Be sure to use correct capitalization, punctuation, and at least 5 or more words in each sentence!

<p>native</p> <hr/> <hr/> <hr/>	<p>shouldn't</p> <hr/> <hr/> <hr/>
<p>research</p> <hr/> <hr/> <hr/>	<p>sprout</p> <hr/> <hr/> <hr/>
<p>clumps</p> <hr/> <hr/> <hr/>	

Unit 4, Week 3 Vocabulary: Washington Weed Whackers

Use a thesaurus to find a synonym and antonym for each vocabulary word. If the vocabulary word does not have a synonym or antonym, please write "no antonym" or "no synonym."

Vocabulary Word	Synonym	Antonym
native		
shouldn't		
research		
sprout		
clumps		

Unit 4, Week 4 Vocabulary: Here's My Dollar

Read each sentence. Circle the clue words or phrases in the sentence that helped you figure out the meaning of each underlined vocabulary word. Then write a possible definition for the underlined word.

1. The visitors were given a tour of our school.

Meaning: _____

2. I know the volunteers did all this work without being paid.

Meaning: _____

3. Our community is the neighborhood around us.

Meaning: _____

4. My parents were so thrilled to see the good grades on my report card.

Meaning: _____

5. Have you heard a catchy phrase called a slogan?

Meaning: _____

6. I call the adults in my family grownups.

Meaning: _____

7. Do you know anyone who is worthy to deserve this award?

Meaning: _____

8. When you were interviewed, were you asked many questions?

Meaning: _____

Unit 4, Week 4 Vocabulary: Here's My Dollar

Write a complete sentence for each vocabulary word. Illustrate and color a picture to go along with your sentence. Be sure to use correct capitalization, punctuation, and at least 5 or more words in each sentence!

tour <hr/> <hr/>	volunteers <hr/> <hr/>
community <hr/> <hr/>	thrilled <hr/> <hr/>
slogan <hr/> <hr/>	grownups <hr/> <hr/>
deserve <hr/> <hr/>	interviewed <hr/> <hr/>

Unit 4, Week 4 Vocabulary: Here's My Dollar

Use a thesaurus to find a synonym and antonym for each vocabulary word. If the vocabulary word does not have a synonym or antonym, please write "no antonym" or "no synonym."

Vocabulary Word	Synonym	Antonym
tour		
volunteers		
community		
thrilled		
slogan		
grownups		
deserve		
interviewed		

Unit 4, Week 5 Vocabulary: My Very Own Room

Read each sentence. Circle the clue words or phrases in the sentence that helped you figure out the meaning of each underlined vocabulary word. Then write a possible definition for the underlined word.

1. The teacher had to separate the two students who talked during class because they could not be together.

Meaning: _____

2. He had so much determination to complete his work.

Meaning: _____

3. Do you have enough storage room for fifty boxes?

Meaning: _____

4. I want to know the exact amount instead of the approximate amount.

Meaning: _____

5. The dog chewed up my homework and it was ruined.

Meaning: _____

6. Danny must be the luckiest person ever because he won the lottery twice.

Meaning: _____

7. We filled up a crate full of books, toys, and magazines.

Meaning: _____

Unit 4, Week 5 Vocabulary: My Very Own Room

Write a complete sentence for each vocabulary word. Illustrate and color a picture to go along with your sentence. Be sure to use correct capitalization, punctuation, and at least 5 or more words in each sentence!

separate <hr/> <hr/>	determination <hr/> <hr/>
storage <hr/> <hr/>	exact <hr/> <hr/>
ruined <hr/> <hr/>	luckiest <hr/> <hr/>
crate <hr/> <hr/>	

Unit 4, Week 5 Vocabulary: My Very Own Room

Use a thesaurus to find a synonym and antonym for each vocabulary word. If the vocabulary word does not have a synonym or antonym, please write "no antonym" or "no synonym."

Vocabulary Word	Synonym	Antonym
separate		
determination		
storage		
exact		
ruined		
luckiest		
crate		

Unit 5, Week 1 Vocabulary: Boom Town

Read each sentence. Circle the clue words or phrases in the sentence that helped you figure out the meaning of each underlined vocabulary word. Then write a possible definition for the underlined word.

1. We tried to walk on the sidewalks during our walking field trip.

Meaning: _____

2. She knew her father had grumbled and complained about her messy room.

Meaning: _____

3. The traders exchanged their bags of rice for bags of sugar.

Meaning: _____

4. A flower in my aunt's garden blossomed from a bud to a rose.

Meaning: _____

5. My little cousin wailed with pain when he fell off the swing.

Meaning: _____

6. Eddie did not have any friends so he was lonesome.

Meaning: _____

Unit 5, Week 1 Vocabulary: Boom Town

Write a complete sentence for each vocabulary word. Illustrate and color a picture to go along with your sentence. Be sure to use correct capitalization, punctuation, and at least 5 or more words in each sentence!

sidewalks <hr/> <hr/> <hr/>	grumbled <hr/> <hr/> <hr/>
traders <hr/> <hr/> <hr/>	blossomed <hr/> <hr/> <hr/>
wailed <hr/> <hr/> <hr/>	lonesome <hr/> <hr/> <hr/>

Unit 5, Week 1 Vocabulary: Boom Town

Use a thesaurus to find a synonym and antonym for each vocabulary word. If the vocabulary word does not have a synonym or antonym, please write "no antonym" or "no synonym."

Vocabulary Word	Synonym	Antonym
sidewalks		
grumbled		
traders		
blossomed		
wailed		
lonesome		

Unit 5, Week 2 Vocabulary: Beatrice's Goat

Read each sentence. Circle the clue words or phrases in the sentence that helped you figure out the meaning of each underlined vocabulary word. Then write a possible definition for the underlined word.

1. I gave my sister a gift for her birthday and for Christmas.

Meaning: _____

2. Ellen yearned or desired a delicious banana split.

Meaning: _____

3. A shepherd will look after or tend his sheep.

Meaning: _____

4. A goat's milk will produce delicious cheese.

Meaning: _____

5. My wagon can carry heavy things because it is strong and sturdy.

Meaning: _____

6. Children of all ages went to a schoolhouse to learn.

Meaning: _____

7. Alan was kindhearted because he never showed hatred.

Meaning: _____

Unit 5, Week 2 Vocabulary: Beatrice's Goat

Write a complete sentence for each vocabulary word. Illustrate and color a picture to go along with your sentence. Be sure to use correct capitalization, punctuation, and at least 5 or more words in each sentence!

gift <hr/> <hr/>	yearned <hr/> <hr/>
tend <hr/> <hr/>	produce <hr/> <hr/>
sturdy <hr/> <hr/>	schoolhouse <hr/> <hr/>
kindhearted <hr/> <hr/>	

Unit 5, Week 2 Vocabulary: Beatrice's Goat

Use a thesaurus to find a synonym and antonym for each vocabulary word. If the vocabulary word does not have a synonym or antonym, please write "no antonym" or "no synonym."

Vocabulary Word	Synonym	Antonym
gift		
yearned		
tend		
produce		
sturdy		
schoolhouse		
kindhearted		

Unit 5, Week 3 Vocabulary: A Carousel of Dreams

Read each sentence. Circle the clue words or phrases in the sentence that helped you figure out the meaning of each underlined vocabulary word. Then write a possible definition for the underlined word.

1. Cars can powered by electricity, solar energy, or gasoline.

Meaning: _____

2. We declared our independence from Britain.

Meaning: _____

3. Dinosaurs existed a long time ago but now they are extinct.

Meaning: _____

4. An artist's painting is his work of art.

Meaning: _____

5. Nancy could hear the pride in her mother's voice when she talked about how proud she was of Nancy's accomplishments.

Meaning: _____

Unit 5, Week 3 Vocabulary: A Carousel of Dreams

Write a complete sentence for each vocabulary word. Illustrate and color a picture to go along with your sentence. Be sure to use correct capitalization, punctuation, and at least 5 or more words in each sentence!

<p>powered</p> <hr/> <hr/> <hr/>	<p>declared</p> <hr/> <hr/> <hr/>
<p>existed</p> <hr/> <hr/> <hr/>	<p>artist's</p> <hr/> <hr/> <hr/>
<p>pride</p> <hr/> <hr/> <hr/>	

Unit 5, Week 3 Vocabulary: A Carousel of Dreams

Use a thesaurus to find a synonym and antonym for each vocabulary word. If the vocabulary word does not have a synonym or antonym, please write "no antonym" or "no synonym."

Vocabulary Word	Synonym	Antonym
powered		
declared		
existed		
artist's		
pride		

Unit 5, Week 4 Vocabulary: The Printer

Read each sentence. Circle the clue words or phrases in the sentence that helped you figure out the meaning of each underlined vocabulary word. Then write a possible definition for the underlined word.

1. Annie's mom screamed when she saw a rat in her house.

Meaning: _____

2. I could not feel anything in my mouth because it was completely numb.

Meaning: _____

3. The prisoner tried to escape from where he was locked up.

Meaning: _____

4. When the robber saw the police he fled away from them.

Meaning: _____

5. I was so afraid of the creepy noise so I shook and shuddered.

Meaning: _____

6. An image is a picture or other likeness of a person or thing.

Meaning: _____

7. A newspaper is delivered to my house so I can read about our local news.

Meaning: _____

Unit 5, Week 4 Vocabulary: The Printer

Write a complete sentence for each vocabulary word. Illustrate and color a picture to go along with your sentence. Be sure to use correct capitalization, punctuation, and at least 5 or more words in each sentence!

screamed <hr/> <hr/>	numb <hr/> <hr/>
escape <hr/> <hr/>	fled <hr/> <hr/>
shuddered <hr/> <hr/>	image <hr/> <hr/>
newspaper <hr/> <hr/>	

Unit 5, Week 4 Vocabulary: The Printer

Use a thesaurus to find a synonym and antonym for each vocabulary word. If the vocabulary word does not have a synonym or antonym, please write "no antonym" or "no synonym."

Vocabulary Word	Synonym	Antonym
screamed		
numb		
escape		
fled		
shuddered		
image		
newspaper		

Unit 5, Week 5 Vocabulary: Animal Homes

Read each sentence. Circle the clue words or phrases in the sentence that helped you figure out the meaning of each underlined vocabulary word. Then write a possible definition for the underlined word.

1. The bees surrounded flew around their bee hives.

Meaning: _____

2. Architects are people who design buildings and prepare plans to give to a builder.

Meaning: _____

3. The downtown structures are tall skyscrapers.

Meaning: _____

4. A mug may contain tea, hot chocolate, or coffee.

Meaning: _____

5. Annie retreats or removes herself from this cold place.

Meaning: _____

6. The swimming pool has a deep and shallow section.

Meaning: _____

7. Birds often find shelter under roofs.

Meaning: _____

Unit 5, Week 5 Vocabulary: Animal Homes

Write a complete sentence for each vocabulary word. Illustrate and color a picture to go along with your sentence. Be sure to use correct capitalization, punctuation, and at least 5 or more words in each sentence!

hives <hr/> <hr/>	architects <hr/> <hr/>
structures <hr/> <hr/>	contain <hr/> <hr/>
retreats <hr/> <hr/>	shallow <hr/> <hr/>
shelter <hr/> <hr/>	

Unit 5, Week 5 Vocabulary: Animal Homes

Use a thesaurus to find a synonym and antonym for each vocabulary word. If the vocabulary word does not have a synonym or antonym, please write "no antonym" or "no synonym."

Vocabulary Word	Synonym	Antonym
hives		
architects		
structures		
contain		
retreats		
shallow		
shelter		

Unit 6, Week 1 Vocabulary: A Castle on Viola Street

Read each sentence. Circle the clue words or phrases in the sentence that helped you figure out the meaning of each underlined vocabulary word. Then write a possible definition for the underlined word.

1. All the office buildings were downtown next to city hall.

Meaning: _____

2. I have many appliances in my kitchen but my favorite is the toaster oven.

Meaning: _____

3. The dog belonged to its caring owners.

Meaning: _____

4. I saw the construction of the new building.

Meaning: _____

5. He has the necessary equipment for playing baseball.

Meaning: _____

6. Bill fixed the leaky faucet so the water would stop dripping.

Meaning: _____

Unit 6, Week 1 Vocabulary: A Castle on Viola Street

Write a complete sentence for each vocabulary word. Illustrate and color a picture to go along with your sentence. Be sure to use correct capitalization, punctuation, and at least 5 or more words in each sentence!

<p>downtown</p> <hr/> <hr/> <hr/>	<p>appliances</p> <hr/> <hr/> <hr/>
<p>owners</p> <hr/> <hr/> <hr/>	<p>construction</p> <hr/> <hr/> <hr/>
<p>equipment</p> <hr/> <hr/> <hr/>	<p>leaky</p> <hr/> <hr/> <hr/>

Unit 6, Week 1 Vocabulary: A Castle on Viola Street

Use a thesaurus to find a synonym and antonym for each vocabulary word. If the vocabulary word does not have a synonym or antonym, please write "no antonym" or "no synonym."

Vocabulary Word	Synonym	Antonym
downtown		
appliances		
owners		
construction		
equipment		
leaky		

Unit 6, Week 2 Vocabulary: Wilbur's Boast

Read each sentence. Circle the clue words or phrases in the sentence that helped you figure out the meaning of each underlined vocabulary word. Then write a possible definition for the underlined word.

1. The people who were talking next door had an interesting conversation.

Meaning: _____

2. My sister did not allow me to finish my homework because she interrupted me.

Meaning: _____

3. George was boasting when he was saying things that made him sound wonderful.

Meaning: _____

4. When the wind moves the web it will sway back and forth.

Meaning: _____

5. Scrambled means to be thrown together with no order or disorderly fashion.

Meaning: _____

6. The mother seized her child by the arm when she saw the car coming near them.

Meaning: _____

7. Charlotte is going to rebuild her web that was destroyed.

Meaning: _____

Unit 6, Week 2 Vocabulary: Wilbur's Boast

Write a complete sentence for each vocabulary word. Illustrate and color a picture to go along with your sentence. Be sure to use correct capitalization, punctuation, and at least 5 or more words in each sentence!

conversation <hr/> <hr/>	interrupted <hr/> <hr/>
boasting <hr/> <hr/>	sway <hr/> <hr/>
scrambled <hr/> <hr/>	seized <hr/> <hr/>
rebuild <hr/> <hr/>	

Unit 6, Week 2 Vocabulary: Wilbur's Boast

Use a thesaurus to find a synonym and antonym for each vocabulary word. If the vocabulary word does not have a synonym or antonym, please write "no antonym" or "no synonym."

Vocabulary Word	Synonym	Antonym
conversation		
interrupted		
boasting		
sway		
scrambled		
seized		
rebuild		

Unit 6, Week 3 Vocabulary: An American Hero Flies Again

Read each sentence. Circle the clue words or phrases in the sentence that helped you figure out the meaning of each underlined vocabulary word. Then write a possible definition for the underlined word.

1. When something is historical it often has something to do with the story or record of what has happened in the past.

Meaning: _____

2. I always disagree with my brother so we dispute a lot.

Meaning: _____

3. My new toy was automatically sent to my house.

Meaning: _____

4. There are many requirements that are necessary before entering college.

Meaning: _____

Unit 6, Week 3 Vocabulary: An American Hero Flies Again

Write a complete sentence for each vocabulary word. Illustrate and color a picture to go along with your sentence. Be sure to use correct capitalization, punctuation, and at least 5 or more words in each sentence!

<p>historical</p> <hr/> <hr/> <hr/>	<p>dispute</p> <hr/> <hr/> <hr/>
<p>automatically</p> <hr/> <hr/> <hr/>	<p>requirements</p> <hr/> <hr/> <hr/>

Unit 6, Week 3 Vocabulary: An American Hero Flies Again

Use a thesaurus to find a synonym and antonym for each vocabulary word. If the vocabulary word does not have a synonym or antonym, please write "no antonym" or "no synonym."

Vocabulary Word	Synonym	Antonym
historical		
dispute		
automatically		
requirements		

Unit 6, Week 4 Vocabulary: Mother to Tigers

Read each sentence. Circle the clue words or phrases in the sentence that helped you figure out the meaning of each underlined vocabulary word. Then write a possible definition for the underlined word.

1. She slowly strolled around the park.

Meaning: _____

2. We felt sorrow and sympathy for the pitiful looking dog.

Meaning: _____

3. The sleepy tired child fell asleep before his bedtime.

Meaning: _____

4. I'm going to bend my knees and crouch to pick up what I dropped.

Meaning: _____

5. We received an official invitation to the school dance.

Meaning: _____

6. Jerry had a sleek look when he was well-groomed and combed his hair back.

Meaning: _____

7. She danced with so much grace and I thought it was a beautiful style.

Meaning: _____

Unit 6, Week 4 Vocabulary: Mother to Tigers

Write a complete sentence for each vocabulary word. Illustrate and color a picture to go along with your sentence. Be sure to use correct capitalization, punctuation, and at least 5 or more words in each sentence!

strolled <hr/> <hr/>	pitiful <hr/> <hr/>
sleepy <hr/> <hr/>	crouch <hr/> <hr/>
official <hr/> <hr/>	sleek <hr/> <hr/>
grace <hr/> <hr/>	

Unit 6, Week 4 Vocabulary: Mother to Tigers

Use a thesaurus to find a synonym and antonym for each vocabulary word. If the vocabulary word does not have a synonym or antonym, please write "no antonym" or "no synonym."

Vocabulary Word	Synonym	Antonym
strolled		
pitiful		
sleepy		
crouch		
official		
sleek		
grace		

Unit 6, Week 5 Vocabulary: Home-Grown Butterflies

Read each sentence. Circle the clue words or phrases in the sentence that helped you figure out the meaning of each underlined vocabulary word. Then write a possible definition for the underlined word.

1. Mike was nowhere to be seen because he had disappeared.

Meaning: _____

2. We should protect or guard butterflies from pollution.

Meaning: _____

3. Do you know what is causing so much damage and harming our environment?

Meaning: _____

4. Where you involved in the accident or did you not know about it?

Meaning: _____

5. Let's supply or provide safe homes for the butterflies.

Meaning: _____

6. Do not capture any living animals and put them in jars.

Meaning: _____

7. A fence or wall is an enclosure that keeps farm animals safe.

Meaning: _____

Unit 6, Week 5 Vocabulary: Home-Grown Butterflies

Write a complete sentence for each vocabulary word. Illustrate and color a picture to go along with your sentence. Be sure to use correct capitalization, punctuation, and at least 5 or more words in each sentence!

disappear <hr/> <hr/>	protect <hr/> <hr/>
harming <hr/> <hr/>	involved <hr/> <hr/>
supply <hr/> <hr/>	capture <hr/> <hr/>
enclosure <hr/> <hr/>	

Unit 6, Week 5 Vocabulary: Home-Grown Butterflies

Use a thesaurus to find a synonym and antonym for each vocabulary word. If the vocabulary word does not have a synonym or antonym, please write "no antonym" or "no synonym."

Vocabulary Word	Synonym	Antonym
disappear		
protect		
harming		
involved		
supply		
capture		
enclosure		