

We will use antonyms to determine¹ the meaning of words.

¹ figure out

CFU

What are we going to learn?

What does *determine* mean? *Determine* means_____.

Activate (or provide) Prior Knowledge

An **antonym** is a word that means the **opposite** of another word.

On your whiteboard, write an antonym for the words below.

happy

cold

CFU

Students, you already know that antonyms mean the opposite of another word. Now, we will use antonyms to determine the meaning of words.

An **antonym** is a word that means the **opposite** of another word.

The meaning of a **known antonym** can be used to determine the meaning of an unknown word.

- *Contrast² signal words sometimes show that an antonym is being used.*

² show difference

Signal Words		
<i>but</i>	<i>not</i>	<i>yet</i>
<i>however</i>	<i>while</i>	

Examples:

Antonyms: fierce/gentle

Yesterday, the ocean waves were **fierce**, **but** today they are gentle.

Antonyms: elaborate /plain

My friend's dress was **elaborate**, **not** like my plain dress.

Not an example:

Noel was **not** **eager** to go to the dentist.

CFU

Which sentence below uses a contrast signal word to show an antonym is being used? How do you know?

1. Kerri was **cowardly** but her sister was brave.

2. My dog was not **energetic**, he slept all day.

The meaning of a **known antonym** can be used to determine the meaning of an unknown word.

- Contrast signal words *sometimes* show that an antonym is being used.

Use antonyms to determine the meaning of words.

Signal Words		
<i>but</i>	<i>not</i>	<i>yet</i>
<i>however</i>	<i>while</i>	

Step #1: Read the sentence(s), paying attention to the **bolded** word.

- Identify³ the signal words that show that an antonym is being used. (double underline)
- Identify the antonym. (underline)

Step #2: Write and read the antonyms.

Step #3: Determine the meaning of the **bolded** word. (circle)

³ find (synonym)

1. Some brothers and sisters **dispute** everything, but my brother and I usually agree.

Antonyms: dispute and agree

What is the meaning of dispute?

- A argue
- B go along with
- C share
- D want

2. I **detest** going to the mountains for vacation while my brothers love it.

Antonyms: detest and love

What is the meaning of detest?

- A like
- B don't like
- C enjoy
- D take pleasure in

3. I am careful when I wash clothes, but I still **shrink** some and there is no way to enlarge them again.

Antonyms: shrink and enlarge

What is the meaning of shrink?

- A widen
- B stretch
- C make smaller
- D grow

4. The large fire-breathing dragon looked **gigantic**; however, it was really small.

Antonyms: gigantic and small

What is the meaning of gigantic?

- A weak
- B huge
- C scary
- D young

CFU (#1a) How did I/you identify the signal words that show an antonym is being used?

(#1b) How did I/you identify the antonym?

(#3) How did I/you determine the meaning of the bolded word?

Relevance

The meaning of a **known antonym** can be used to determine the meaning of an unknown word.

- Contrast signal words *sometimes* show that an antonym is being used.

1. *Using antonyms to determine the meaning of words will help you figure out the meaning of unfamiliar words.*

My little brother is **tired** in the morning but **energetic** in the afternoon.

2. *Using antonyms to determine the meaning of words will help you do well on tests.*

Sample Test Question:

43. Which two words are antonyms?

- A talk, speak
- B pretend, imagine
- C ocean, sea
- D gentle, fierce

CFU

Does anyone else have another reason why it is relevant to use antonyms to determine the meaning of words? (Pair-Share) Why is it relevant to use antonyms to determine the meaning of words? You may give me one of my reasons or one of your own. Which reason is the more relevant to you? Why?

The meaning of a **known antonym** can be used to determine the meaning of an unknown word.

- Contrast signal words sometimes show that an antonym is being used.

Signal Words		
<i>but</i>	<i>not</i>	<i>yet</i>
<i>however</i>	<i>while</i>	

Skill Closure

Use antonyms to determine the meaning of words.

Step #1: Read the sentence(s), paying attention to the **bolded** word.

- Identify the signal words that show that an antonym is being used. (double underline)
- Identify the antonym. (underline)

Step #2: Write and read the antonyms.

Step #3: Determine the meaning of the **bolded** word. (circle)

1. Doing homework is so **dull**, but watching a baseball game would be interesting .

Antonyms: dull and interesting

What is the meaning of dull?

- A sad
- B hard
- C amusing
- D boring**

2. At first, the **blustery** wind nearly knocked us over, but then it turned into a gentle breeze.

Antonyms: blustery and gentle

What is the meaning of blustery?

- A large
- B rough**
- C warm
- D easy

Constructed Response Closure

Billy said that the sentence below used a contrast signal word to show that an antonym is being used. Is Billy correct?

The wind was mild, but yesterday it was wild.

Summary Closure

What did you learn today about using antonyms to determine the meanings of words? (Pair-Share)

The meaning of a **known antonym** can be used to determine the meaning of an unknown word.

- Contrast signal words sometimes show that an antonym is being used.

Signal Words		
<i>but</i>	<i>not</i>	<i>yet</i>
<i>however</i>	<i>while</i>	

Use antonyms to determine the meaning of words.

- Step #1: Read the sentence(s), paying attention to the **bolded** word.
- Identify the signal words that show that an antonym is being used. (double underline)
 - Identify the antonym. (underline)
- Step #2: Write and read the antonyms.
- Step #3: Determine the meaning of the **bolded** word. (circle)

<p>1. I am such a swift runner, <u>yet</u> I could not beat all the <u>slow</u> runners.</p> <p>Antonyms: <u>swift</u> and <u>slow</u></p> <p>What is the meaning of <u>swift</u>?</p> <p>A good <input checked="" type="checkbox"/> B fast C lazy D clumsy</p>	<p>2. The picture of her was hideous; <u>however</u>, she was actually very <u>pretty</u>.</p> <p>Antonyms: <u>hideous</u> and <u>pretty</u></p> <p>What is the meaning of <u>hideous</u>?</p> <p>A beautiful B nice <input checked="" type="checkbox"/> C ugly D old</p>
<p>3. Out of ten math problems, six were accurate, <u>but</u> the other four were <u>incorrect</u>.</p> <p>Antonyms: <u>accurate</u> and <u>incorrect</u></p> <p>What is the meaning of <u>accurate</u>?</p> <p><input checked="" type="checkbox"/> A correct B easy C difficult D tricky</p>	<p>4. This newspaper is a recent copy <u>not</u> an <u>old</u> one.</p> <p>Antonyms: <u>recent</u> and <u>old</u></p> <p>What is the meaning of <u>recent</u>?</p> <p>A fake <input checked="" type="checkbox"/> B new C damaged D returned</p>

The meaning of a **known antonym** can be used to determine the meaning of an unknown word.

- Contrast signal words *sometimes* show that an antonym is being used.

Signal Words		
<i>but</i>	<i>not</i>	<i>yet</i>
<i>however</i>	<i>while</i>	

Use antonyms to determine the meaning of words.

Step #1: Read the sentence(s), paying attention to the **bolded** word.

- Identify the signal words that show that an antonym is being used. (double underline)
- Identify the antonym. (underline)

Step #2: Write and read the antonyms.

Step #3: Determine the meaning of the **bolded** word. (circle)

1. I like to keep my room **tidy**, but my little sister leaves hers messy.

Antonyms: tidy and messy

What is the meaning of tidy?

A neat
 B dirty
 C empty
 D fresh

2. I wanted to **accept** the gift, yet my mom made me return it.

Antonyms: accept and return

What is the meaning of accept?

A give
 B sell
 C buy
 D take

3. Someone who is **lethargic** wants to lie around all day, but active people stay busy.

Antonyms: lethargic and active

What is the meaning of lethargic?

A busy
 B energetic
 C tired
 D hard-working

4. The dog looked **enormous** while standing next to the tiny ant.

Antonyms: enormous and tiny

What is the meaning of enormous?

A weak
 B huge
 C strong
 D little

The meaning of a **known antonym** can be used to determine the meaning of an unknown word.

- Contrast signal words sometimes show that an antonym is being used.

Use antonyms to determine the meaning of words.

Signal Words		
<i>but</i>	<i>not</i>	<i>yet</i>
<i>however</i>	<i>while</i>	

Step #1: Read the sentence(s), paying attention to the **bolded** word.
 a. Identify the signal words that show that an antonym is being used. (double underline)
 b. Identify the antonym. (underline)
 Step #2: Write and read the antonyms.
 Step #3: Determine the meaning of the **bolded** word. (circle)

<p>1. All the pizza slices are identical; <u>not</u> one of them is <u>different</u> from the others.</p> <p>Antonyms: <u>identical</u> and <u>different</u></p> <p>What is the meaning of <u>identical</u>?</p> <p>A opposite B triangle shape C uneven D equal</p>	<p>2. He did not want to discard the old hat. <u>However</u>, he couldn't <u>keep</u> it because it smelled funny.</p> <p>Antonyms: <u>discard</u> and <u>keep</u></p> <p>What is the meaning of <u>discard</u>?</p> <p>A hide B wear C wash D get rid of</p>
<p>3. The sturdy house was <u>not</u> affected by the <u>weak</u> storm.</p> <p>Antonyms: <u>sturdy</u> and <u>weak</u></p> <p>What is the meaning of <u>sturdy</u>?</p> <p>A breakable B strong C flimsy D damaged</p>	<p>4. I was elated when I got my new bike, <u>but</u> then I was <u>sad</u> when I discovered it was broken.</p> <p>Antonyms: <u>elated</u> and <u>sad</u></p> <p>What is the meaning of <u>elated</u>?</p> <p>A gloomy B happy C confused D sad</p>

The meaning of a **known antonym** can be used to determine the meaning of an unknown word.

- Contrast signal words sometimes show that an antonym is being used.

Signal Words		
<i>but</i>	<i>not</i>	<i>yet</i>
<i>however</i>	<i>while</i>	

Use antonyms to determine the meaning of words.

Step #1: Read the sentence(s), paying attention to the **bolded** word.

- Identify the signal words that show that an antonym is being used. (double underline)
- Identify the antonym. (underline)

Step #2: Write and read the antonyms.

Step #3: Determine the meaning of the **bolded** word. (circle)

<p>1. The car looks ancient; <u>not</u> like the <u>new</u> ones being sold today.</p> <p>Antonyms: <u>ancient</u> and <u>new</u></p> <p>What is the meaning of <u>ancient</u>?</p> <p><input checked="" type="radio"/> A old</p> <p>B broken</p> <p>C sad</p> <p>D shiny</p>	<p>2. My brother is usually naughty, <u>but</u> I am always <u>well-behaved</u>.</p> <p>Antonyms: <u>naughty</u> and <u>well-behaved</u></p> <p>What is the meaning of <u>naughty</u>?</p> <p>A polite</p> <p>B unhappy</p> <p>C shy</p> <p><input checked="" type="radio"/> D bad</p>
<p>3. The bite on my arm started to swell, <u>but</u> the ice made it <u>shrink</u>.</p> <p>Antonyms: <u>swell</u> and <u>shrink</u></p> <p>What is the meaning of <u>swell</u>?</p> <p><input checked="" type="radio"/> A grow</p> <p>B get smaller</p> <p>C go away</p> <p>D burn</p>	<p>4. The fish pond was polluted with garbage, <u>while</u> the lake was very <u>clean</u>.</p> <p>Antonyms: <u>polluted</u> and <u>clean</u></p> <p>What is the meaning of <u>polluted</u>?</p> <p>A fresh</p> <p>B fishy</p> <p><input checked="" type="radio"/> C dirty</p> <p>D spotless</p>

EDI – Cognitive, Teaching and English Learners Strategies

Learning Objective : Today, we will use antonyms to determine the meaning of words.

Cognitive Strategies		Teaching Strategies	
Elaboration		Demonstration	

Targeted vocabulary: determine, antonym, contrast, identify

Language Strategies		
Vocabulary Words	Academic	determine, identify
	Content	antonym
	Support	contrast
Vocabulary Strategy	Multiple-Meaning	
	Synonym	identify
	Definition	determine, antonym, contrast
	Homophone	
	Internal Context Clue	
Listen, Speak	Similar Sounds	
Read	Tracked Reading	
	Decoding Rules	
Write	Writing	
Content Access Strategies		
Comprehensible Input	Cognates	
	Graphic Organizer	
Contextual Clues	Contextualized Definitions	
	Pictures	