

List [10 points]—not scored during second quarter, but I reserve the right to collect and score as needed

Copy (yes, physically write) each word, its **part of speech**, the **definition**, and at least **TWO (2) antonyms** and **synonyms** in a notebook, on a vocabulary sheet, or on a note card

- example:
1. antagonize (v) to make hostile or unfriendly
synonyms: bother, irritate **antonyms:** charm, persuade
 2. chronology (n) the arrangement of events, dates, etc. in a certain order of occurrence
synonyms: order, arrangement **antonyms:** disorder, disarray

Cartoons [3 points each word = 15 points]

Select any 5 vocabulary words from the list. For each word selected create a thoughtful sentence(s) or cartoon(s) using each vocabulary word you selected. You have directions for sentences, thus, I am only delineating those for cartoons.

- each vocabulary word must be **used** correctly (part of speech) [.25 point]
- each vocabulary word must be **spelled** correctly [.25 point]
- each vocabulary word should be included in the **title** of the cartoon and should be highlighted, circled, or somehow **“marked”** so that it stands out for easy teacher viewing [.25 point]
- each individual cartoon should reflect five to ten minutes of **effort** [.75 point]
 - a single cartoon that incorporates two or more vocabulary words should be multiplied by the number of words in the cartoon
 - example: if three words are used in the cartoon then the cartoon should reflect a minimum of fifteen minutes of effort
- each cartoon must have **context** for the vocabulary word **without using all or a significant part/s of the definition**...if I did not know the meaning of the word I should be able to determine it from the drawing [points].

*Remember, context is the hints that “give away” the meaning of the word.

recreation (n) refreshment of one’s mind or body through activity that amuses or stimulates

Recreation [1.5]

Title [.25]

Image [.75]

Bob’s favorite way to restore his thinking was to take part in his favorite recreation, surfing. It made him happy and relaxed his mental vibes.

Context [1.5]

EXAMPLE ASSIGNMENT:

Vocabulary #6 Assignment

Each paper should have a good title that quickly & easily describes the assignment

Your name should be on every paper

Patrick Binder

lethal

ELUSIVE

C = no context or used the definition (-1.5)

C = mostly incorrect or used a significant part of the definition (-1)

C = partially incorrect or used a meaningful part of the definition (-.5)

E = little or no artistic effort displayed (-.75)

E = incomplete artistic effort (-.5)

E = lacking thorough artistic effort (-.25)

S = spelling incorrect (-.5)

U = usage incorrect (-.25)

M = vocabulary word not marked (-.25)

Key for understanding the abbreviations I use when scoring your assignment