Lesson Plan:

Unit: Variable

Position within unit: Can vary, but will generally be best as review early in year, switching into a vocabulary preview activity as the year progresses and students build familiarity with Greek and Latin Roots

Title: Greek and Latin Cards
	Objective/Purpose
	To help students master the vocabulary of Science by teaching them to break down and build up words using Greek and Latin roots.

	CA Standards
	Varies depending on Vocabulary being taught. Can be modified to fit specific units, or used on a larger scale as review.

	Materials
	Cards with various word parts, to be spread about the classroom. An example is attached, but more specific vocabulary for a unit should generally be used. Cards can be laminated for permanence if desired.

	Activities

Anticipatory Set

(2-3 minutes)
Activity 1
(as long or as short as you want it)
Activity 2
(again, can be stretched to fit available time
As an Ongoing Activity:
	Ask the students if they can figure out, just from the name, what the spider Ornithoscatoides decipiens looks like (Unfortunately, the name of this critter has been changed to Phrynarachne decipiens, but Ornithoscatoides is a much better name!). Next show them how to break down the Latinized name: Ask the students if they know what Ornitho- might refer to (Bird); What about scatoides?

(This ones tougher; scatoides is a Latinized version of scat, which is the polite biologist's word for "sh-t" – but you can use whatever euphemism you are comfortable with using). What about the word decipiens? Does it sound like any words you know? (Try to get them to deception, though it may take a bit). Then show a picture of the spider (attached)– does it look like a "fake bird dropping"? There are actually a lot of words that are built up from other words or parts of words, and they are used a lot in science; today's lesson will work on your ability to build up words using Greek and Latin roots.
Pass out cards to students in lab groups; give each group a different set of cards. Each card has a Latin prefix, suffix, or root on one side, and the English translation on the other.

The teacher then provides a word on board or overhead; each group needs to run through their cards to see if they have part of the word, then find who has the other part(s); this may be within the same group or a different group, but once they find the parts of the word, they can flip over the card to figure out the definition of the word. With the first word or 2, you'll probably have to lead them through the process by asking who has the first part, who has the 2nd, then get them together to show the English.

After they get the idea, you can put several words up at once so that students aren't sitting around waiting for others; this will help keep them from drifting off since there will likely be a word in each of the lab groups. If you are very organized, you can arrange it so that you'll know this is true, but it is not necessary.
Notice that the word list provided is in order of root words; In general, it is probably a better idea not to provide the words in this order to the students, as they will get bored of seeing the same root-words over and over and those students with those words will get worked a lot while others won't do much. Mix the words up and present them in a random or semi-random order.
This activity gives the students practice in decoding scientific words, which should help them in their reading of textbooks etc. It will also help them in basic reading skills, since there are plenty of non-science words that knowing roots can help with.

Basically the same idea, except this time the teacher provides a definition, and students build up the word using their card set. This requires a slightly different skill, and is a bit tougher. Sometimes, different word forms or endings need to be added to the basic word on the card to get these to the correct word. In a full class period, this can be used after the students start to get bored with the first activity, just to throw in a new wrinkle.

After students have gotten the idea, either of these activities can be used as a closing activity whenever there is some extra time at the end of the class. Of course, if the words are tied to the unit they are currently in, this will act as reinforcement of that unit's vocabulary. If you switch between the two activities, students will be less likely to get as bored with it as fast.

	Assessment
	An easy assessment can be done by creating a worksheet with either the words (activity 1), or definitions (activity 2) already on it, and making the students come up with the corresponding definition or word.

	Reflection & Extensions
	This activity can be used as a closer for the last few minutes of a short class, especially after the students have been introduced to it in a longer class session, so they'll know how to do it and what to expect.

This basic idea can also be used for more specific vocabulary instruction. Two examples include naming rules for organic compounds (-ane, -ene, -yne etc.) and prefixes in the metric system (kilo- centi- milli- etc.).

Table 1. Words that can be made from the roots on the cardlist are presented below. The words here come from all areas of science; remember, you should make your own word and root-lists to target vocabulary specific to the unit you are working on. Because of combining forms, there are some repeated words below.
	Root
	derm or dermis
	therm or thermic
	meter
	hydro-

	Prefix- or
-suffix
	endo-

ecto-

epi-

meso-

-atitus
	hypo-
hyper-

endo-

ecto-

-ometer

-al

-cline
	thermo-
hygro-

hydro-

electro-
	-phobic
-philic

-lysis

	Root
	scope
	lith
	graph
	equi or equa

	Prefix- or

-suffix
	bentho-

tele-

micro-

macro-

endo-
	mono-

paleo-

neo-

	geo- -y

litho-
	-tion
-librium

-te

	Root
	electro
	geneous
	astro
	benth

	Prefix- or

-suffix
	-phoresis

-n

-nic

-lysis

-lyte

-magnetic
	homo-

-hetero
	-ology

-nomic
	-os

-ic

	Root
	ology
	zygous
	photo
	terra or terre

	Prefix- or

-suffix
	geo-

bio-

astro-

dermat-
	homo-

hetero-
	-synthesis

-graph

-n
	-form

-genic

-strial

[image: image1.jpg]

Figure 1. The Spider Phrynarachne decipiens. This Spider was previously named Ornithoscatoides decipiens, for obvious reasons. The reasons for the name change are less obvious, and deal with the issues of priority in taxonomy. Photo from http://members.fortunecity.com/chinfahshin/thomisidae/thomisidae.html © Chin Fah Shin 2003
Table 2: Greek and Latin words with their English equivalents

	Greek or Latin
	English
	Greek or Latin
	English

	al or on or ic or os
	like
	lysis
	cutting

	an or a
	without
	lyte
	loose

	aqua
	water
	macro
	large

	astro
	star
	magnetic
	magnetic

	benth
	bottom
	meso
	middle

	cline
	region of change
	meta
	middle

	derm
	skin
	meter
	measure

	ecto
	outer
	micro
	small

	electro
	of negative particles
	mono
	one

	endo
	inner
	neo
	new

	epi
	upon
	nom
	name

	equi or equa
	same
	ology or logy
	study (of)

	form
	shape
	paleo
	old

	geneous
	type or family
	phase
	stage in a process

	genic
	beginning
	philic
	loving

	geo
	earth
	phobic
	fearing

	graph
	write
	photo
	light

	hetero
	other or different
	pro
	first

	homo
	same
	scope
	to see

	hydro
	water
	synth
	to make

	hygro
	water
	telo
	distance

	hyper
	excessive or more
	terra or terre
	earth

	hypo
	under or less
	therm
	heat

	inter
	between
	titis
	disease

	lith
	rock
	zygous
	develop

The next pages have the cards in large-font format suitable for printing onto business-card sized sheets; as they are, they should work if you print the first 5 pages, flip those sheets over, and print the next 5-pages on the back side. However, this may depend on your printer. If you re-order them, you should be able to use a photocopier to double-side them as well.

	-derm-
	-therm-

	-meter
	-phase

	hydro-
	-scope

	aqua-
	-lith

	-graph-
	equi-

or

equa-

	electro-
	-geneous

	astro-
	benth-

	-logy
	-zygous

	photo-
	-terra-

	endo-
	ecto-

	epi-
	meso-

	-titis
	hypo-

	hyper-
	-al -on

or

-ic -os

	-cline
	hygro-

	pro-
	meta-

	inter-
	an-

or

a-

	telo-
	-phobic

	-philic
	-lysis

	micro-
	macro-

	mono-
	paleo-

	neo-
	geo-

	-lyte
	-magnetic-

	homo-
	hetero-

	nom-
	-synth-

	-form
	-genic

	type or family
	dealing with negative particles

	bottom
	star

	develop
	study

	earth
	light

	outer
	inner

	middle
	upon

	under or

less
	disease

	like
	excessive or more

	water
	region of change

	middle
	first

	earth
	new

	magnetic
	loose

	other or different
	same

	to make
	name

	beginning
	form

	without
	between

	fearing
	distance

	cutting
	loving

	large
	small

	old
	one

	heat
	skin

	stage in a process
	measure

	to see
	water

	rock
	water

	same
	write

