Name________________
[bookmark: _GoBack] Word Work # 3
ROOT: __________________		MEANING: ______________________
1. What would it mean if you have chronic tardies?

2. In what class might you use a chronometer? What could you use it for?

3. There is a book and a movie called The Chronicles of Narnia. What would the title mean?

4. Would an ipod be an example of an anachronism in 1900? Why or why not?

5. If Mrs. Becker said, “Synchronize your watches to 9:18”, what would you do?

Directions: Find 2 words in the dictionary that have this week’s root and fill in the blanks below.
	Word 1:
	Word 2:

	Part of speech:
	Part of speech:

	Definition:
	Definition:

	Connection:
	Connection:

	Picture:
	Picture:

Name________________
 Word Work # 3
ROOT: __________________		MEANING: ______________________
1. Is a record player a contemporary object?

2. Is being a sixth-grader an example of something temporary?

3. Think about your favorite song and write it down. Does it have a fast or slow tempo?

4. Draw a picture of a tempest. How do you think this has to do with “time”?

5. How would you feel if you had to give an extemporaneous speech to the class?

Directions: Find 2 words in the dictionary that have this week’s root and fill in the blanks below.
	Word 1:
	Word 2:

	Part of speech:
	Part of speech:

	Definition:
	Definition:

	Connection:
	Connection:

	Picture:
	Picture:

Word Wik 43
1. Wt i 0 v i
2 s i o sk chronometrt Wt iy s 7

2 Tl a okt vt Gt i, Wt

4 i 1 5t et 20 i 0 e .

5 i B Sy st o618, itk

Drectine: Fos 2 ot e kot v s waks ot rd
ryeeces

o W
[PaeTspeee Faarspase
st e
o ot
e v

