

Sample Pages from

Vocabulary Ladders Understanding Word Nuances Level 6

The following sample pages are included in this download:

- Table of Contents
- Introduction excerpt
- Lesson plan

For correlations to Common Core and State Standards, please visit http://www.teachercreatedmaterials.com/correlations

Vocabulary 6 Ladders

Understanding Word Nuances

disgusting inquire inedible quiz bland scrumptious pry succulent nag grill **Timothy Rasinski Melissa Cheesman Smith**

Table of Contents

Introduction

A Note to the Educator	5
Research	6
Effective Vocabulary Instruction	7
What Are Vocabulary Ladders?	8
Implementing Vocabulary Ladders in the Classroom	10
Tips for Extensions	12
How to Use This Book	13
Lesson Overview	13
How to Implement the Lessons	15
Correlation to the Standards	20
Standards Chart	21
Lessons	
Spending Money	22
How Something Sounds: Loudness	28
Tastiness	34
Amount of Something	40
Range of Emotion	46
To Ask	52
Likeability	58
Said: Emotion	64
Move and Carry	70
Direction of Travel	76
Moving Forward	82
Personal Attitude or Appearance	88
Level of Difficulty in Work	94

Table of Contents (cont.)

Level of Interest
Entertainment
Showing Interest
Condition of Material
Pride
Produce
Taking and Giving136
Appendices
Appendix A: Vocabulary Ladders142
Appendix B: References Cited
Appendix C: Contents of the Digital Resource CD

Teacher Note

For detailed instructions on how to implement the components of this lesson, see pages 15–19.

Objective

Students will analyze words related to eating, from **gross** to **tasty**.

Materials

- Vocabulary Ladders template (page 142)
- Activity Cards (page 35)
- Ordering Words (page 36)
- Sentence Clues (page 37)
- Sentence Stems (page 38)
- Write About It! (page 39)

Additional Words

Introduce students to additional words such as delectable, enticing, revolting, gross, and appealing as you work through the lesson.

Tastiness

Answer Key

Vocabulary Ladders

Word	Definition
disgusting	looks and smells rotten; can make you sick
inedible	not able to be eaten; tastes bad
unappetizing	does not look or smell good enough to eat
bland	having little flavor or taste; plain
appetizing	looks and smells appealing
scrumptious	very pleasing to the senses; looks, smells, and tastes good
succulent	juicy and fresh; very tasty

Ordering Words

Check that students can explain why the words are ordered the way they are.

Sentence Clues

- 1. My morning oatmeal was (bland) because I forgot to add cinnamon to it.
- 2. The hot apple pie looked and smelled (succulent/scrumptious) sitting on the counter.
- 3. After I dropped my peanut butter and jelly sandwich on the floor it was (inedible/unappetizing).
- 4. My baby brother likes to eat dirt, which I find totally (disgusting).
- 5. Since I didn't get to eat lunch today, even meatloaf looked (appetizing) enough to eat.

Sentence Stems

Check that student responses reflect the meaning of the underlined word in each sentence frame.

Write About It!

Check that responses include the new vocabulary terms used in the correct way.

Name:	Date:
-------	-------

Activity Cards

Directions: Cut apart and match the words and definitions below. Then, glue them onto the *Vocabulary Ladders* activity sheet in order, from **gross** to **tasty**.

appetizing	juicy and fresh; very tasty	
bland	very pleasing to the senses; looks, smells, and tastes good	
disgusting	looks and smells appealing	
inedible	having little flavor or taste; plain	
scrumptious	does not look or smell good enough to eat	
succulent	not able to be eaten; tastes bad	
unappetizing	looks and smells rotten; can make you sick	

Name:	Date:
10(11101	

Ordering Words

Word Bank
appetizing bland disgusting inedible
scrumptious succulent unappetizing

ľ '
1111
////

Name:	Date:

Sentence Clues

Directions: Choose the best word from the Word Bank to complete each sentence. **Note:** You may need to add or change the ending of a word to make it fit the sentence.

Word Bank
appetizing bland disgusting inedible
scrumptious succulent unappetizing

- 2. The hot apple pie looked and smelled ______ sitting on the counter.
- 3. After I dropped my peanut butter and jelly sandwich on the floor it was
- 4. My baby brother likes to eat dirt, which I find totally ______.
- Since I didn't get to eat lunch today, even meatloaf looked enough to eat.

Directions: Create a fill-in-the-blank sentence on a separate sheet of paper for at least one of the words in this lesson. Use the sentences in the activity above as examples. Notice how a part of each sentence provides a clue about which word fits best. Have a partner fill in the missing word. Then, discuss why that word works best.

Name:	Date:

Sentence Stems

Directions: Complete each statement.

Name:	Date:

Write About It!

Directions: Read the prompt. Then, write a response. Underline the new vocabulary words you use in your response.

Write a compare and contrast essay about your favorite foods and your least favorite foods. Try to use as many of your new vocabulary words from the Word Bank as possible in your writing.

Word Bank

appetizing inedible

bland scrumptious

disgusting succulent

unappetizing

Vocabulary Ladders

Directions: Match the cut out words and definitions. Then, glue them in the correct order on the ladders.

