

SOUTH CAROLINA

Vocabulary from Classical Roots

Strategic Vocabulary Instruction through
Greek and Latin Roots

MTSS

Grades 4–11

Correlated to

South Carolina State Standards for
English Language Arts, 4–11

South Carolina Language Arts Standards Grade 7

Corresponds to Vocabulary From Classical Roots A

READING GOAL (R) The student will draw upon a variety of strategies to comprehend, interpret, analyze, and evaluate what he or she reads.

7-R3 The student will use a knowledge of **semantics**, **syntax**, and **structural analysis** to determine the meaning of unfamiliar words and to read texts with understanding.

7-R3.1 Demonstrate the ability to determine pronunciation, meanings, alternate **word choices**, the parts of speech, or the **etymologies** of words by using a dictionary and a thesaurus.

VCR A Glossary/Greek and Latin Roots	3-6, 9-12, 16-19, 21-23, 27-30, 32-34, 38-40, 43-45, 52-55, 58-60, 65-68, 70-73, 77-80, 82-85, 89-92, 94-96
--------------------------------------	---

7-R3.2 Demonstrate the ability to use a knowledge of **roots** and affixes to analyze the meaning of complex words.

VCR A Glossary/Greek and Latin Roots	3-6, 9-12, 16-19, 21-23, 27-30, 32-34, 38-40, 43-45, 52-55, 58-60, 65-68, 70-73, 77-80, 82-85, 89-92, 94-96
--------------------------------------	---

7-R3.3 Demonstrate the ability to use sentence structure (syntax) and context to determine the meaning of **unfamiliar** and multiple meaning **words**.

VCR A General Vocab. Exercises	7-8, 12-13, 20-21, 24-25, 30-32, 35-36, 41-43, 45-47, 56-57, 61-63, 68-69, 73-74, 81-82, 85-87, 92-93, 97-98
--------------------------------	--

7-R3.5 Demonstrate the ability to make simple and complex **analogies**.

VCR A Analogies	14, 26, 37, 48, 63-64, 75, 87
-----------------	-------------------------------

WRITING GOAL (W) The student will write for different audiences and purposes.

7-W2 The student will write for a variety of **purposes**.

7-W2.1 Demonstrate the ability to use **writing** to explain and inform.

VCR A Writing and Discussion Activities	15, 26, 37, 48, 64, 76, 88, 99
---	--------------------------------

South Carolina Language Arts Standards Grade 8

Corresponds to Vocabulary From Classical Roots B

READING GOAL (R) The student will draw upon a variety of strategies to comprehend, interpret, analyze, and evaluate what he or she reads.

8-R3 The student will use a knowledge of **semantics**, **syntax**, and **structural analysis** to determine the meaning of unfamiliar words and to read texts with understanding.

8-R3.1. Demonstrate the ability to determine pronunciations, meanings, alternate **word choices**, the parts of speech, or the **etymologies** of words by using a dictionary and a thesaurus.

VCR B Glossary/Greek and Latin Roots	4-6, 9-11, 17-19, 23-25, 29-31, 35-37, 42-45, 47-49, 58-60, 63-65, 69-72, 74-77, 81-84, 86-88, 92-94, 97-99
--------------------------------------	---

8-R3.2 Demonstrate the ability to use a knowledge of **roots** and affixes to analyze the meaning of complex words.

VCR B Glossary/Greek and Latin Roots	4-6, 9-11, 17-19, 23-25, 29-31, 35-37, 42-45, 47-49, 58-60, 63-65, 69-72, 74-77, 81-84, 86-88, 92-94, 97-99
--------------------------------------	---

8-R3.3 Demonstrate the ability to use sentence structure (syntax) and context to determine the meaning of **unfamiliar words** and multiple meaning words.

VCR B General Vocab. Exercises	7-9, 12-15, 20-22, 26-27, 32-34, 38-40, 45-47, 50-52, 61-62, 65-67, 68, 73-74, 77-80, 84-86, 88-91, 95-96, 100-103
--------------------------------	--

8-R3.4 Demonstrate the ability to make simple and complex **analogies**.

VCR B Analogies	28, 52, 67, 79, 90, 101-102
-----------------	-----------------------------

WRITING GOAL (W) The student will write for different audiences and purposes.

8-W2 The student will write for a variety of **purposes**.

8-W2.1 Demonstrate the ability to use **writing** to explain and inform.

VCR B Writing and Discussion Activities	16, 28, 41, 52-53, 68, 80, 91, 103
---	------------------------------------

South Carolina Language Arts Standards English 1

Corresponds to Vocabulary From Classical Roots C

READING GOAL (R) The student will draw upon a variety of strategies to comprehend, interpret, analyze, and evaluate what he or she reads.

E1-R3 The student will apply a knowledge of **word analysis** strategies to determine the meaning of new words encountered in reading material and use them correctly.

E1-R3.1 Demonstrate the ability to analyze the **origin** and meaning of new words by using a knowledge of culture or mythology.

VCR C Glossary/Greek and Latin Roots	3-7, 10-12, 17-20, 23-26, 32-35, 38-40, 45-48, 50-53, 62-65, 68-71, 76-80, 83-86, 91-95, 98-101, 107-110, 113-116
---	---

E1-R3.2 Demonstrate the ability to use context analysis to determine the meanings of **unfamiliar** or multiple-meaning **words**.

VCR C General Vocab. Exercises	8-9, 13-15, 21-23, 27-30, 36-37, 41-44, 49-50, 54-57, 65-67, 72-75, 80-82, 86-90, 96-98, 102-105, 111-113, 116-120
---------------------------------------	--

E1-R3.3 Demonstrate the ability to use a general dictionary, a specialized dictionary, and a thesaurus.

VCR C Glossary/Greek and Latin Roots	3-7, 10-12, 17-20, 23-26, 32-35, 38-40, 45-48, 50-53, 62-65, 68-71, 76-80, 83-86, 91-95, 98-101, 107-110, 113-116
---	---

E1-R3.4 Demonstrate the ability to use **analogies**, idioms, and words with precise connotations and denotations in a variety of oral, written, and graphic presentations.

VCR C Analogies	29-30, 43, 56, 74, 88-89, 104-105, 119-120
------------------------	--

WRITING GOAL (W) The student will write for different audiences and purposes.

E1-W2 The student will write for a variety of **purposes**.

E1-W2.1 Demonstrate the ability to use **writing** to explain and inform.

VCR C Writing and Discussion Activities	16, 30-31, 44, 57-58, 75, 90, 106, 121
--	--

South Carolina Language Arts Standards English 2

Corresponds to Vocabulary From Classical Roots D

READING GOAL (R) The student will draw upon a variety of strategies to comprehend, interpret, analyze, and evaluate what he or she reads.

E2-R3 The student will apply a knowledge of **word analysis** strategies to determine the meaning of new words encountered in reading material and use them correctly.

E2-R3.1 Demonstrate the ability to analyze the **origin** and meaning of new words by using a knowledge of culture, mythology, or literature.

VCR D Glossary/Greek and Latin Roots	4-6, 10-14, 20-24, 28-32, 38-42, 47-50, 56-60, 64-67, 78-82, 86-90, 97-101, 106-109
--------------------------------------	---

E2-R3.2 Demonstrate the ability to use context analysis to determine the meanings of **unfamiliar** and multiple-meaning **words**.

VCR D General Vocab. Exercises	7-10, 15-18, 25-28, 32-37, 43-46, 50-55, 61-63, 68-72, 83-86, 91-96, 102-105
--------------------------------	--

E2-R3.3 Demonstrate the ability to use a general dictionary, a specialized dictionary, and a thesaurus.

VCR D Glossary/Greek and Latin Roots	4-6, 10-14, 20-24, 28-32, 38-42, 47-50, 56-60, 64-67, 78-82, 86-90, 97-101, 106-109
--------------------------------------	---

E2-R3.4 Demonstrate the ability to use **analogies**, idioms, and words with precise connotations and denotations in a variety of oral, written, and graphic presentations.

VCR D Analogies	17, 35, 54, 71, 94-95
-----------------	-----------------------

WRITING GOAL (W) The student will write for different audiences and purposes.

E2-W2 The student will write for a variety of **purposes**.

E2-W2.1 Demonstrate the ability to use **writing** to explain and inform.

VCR D Writing and Discussion Activities	19, 37, 55, 73, 96
---	--------------------

South Carolina Language Arts Standards English 3

Corresponds to Vocabulary From Classical Roots E

READING GOAL (R) The student will draw upon a variety of strategies to comprehend, interpret, analyze, and evaluate what he or she reads.

E3-R3 The student will apply a knowledge of **word analysis** strategies to determine the meaning of new words encountered in reading material and use them correctly.

E3-R3.1 Demonstrate the ability to analyze the **origin** and meaning of new words by using a knowledge of culture, mythology, or literature.

VCR E Glossary/Greek and Latin Roots	2-5, 9-14, 20-25, 29-33, 39-43, 47-52, 59-63, 68-72, 78-83, 88-92, 99-103, 107-111, 117-121, 125-128, 134-137, 141-144
---	--

E3-R3.2 Demonstrate the ability to use context analysis to determine the meanings of **unfamiliar** and multiple-meaning **words**.

VCR E General Vocab. Exercises	5-9, 15-19, 25-28, 34-38, 44-47, 53-58, 64-67, 73-77, 84-87, 93-97, 104-106, 112-116, 122-124, 129-132, 138-140, 145-149
---------------------------------------	--

E3-R3.3 Demonstrate the ability to use a general dictionary, a specialized dictionary, and a thesaurus.

VCR E Glossary/Greek and Latin Roots	2-5, 9-14, 20-25, 29-33, 39-43, 47-52, 59-63, 68-72, 78-83, 88-92, 99-103, 107-111, 117-121, 125-128, 134-137, 141-144
---	--

E3-R3.4 Demonstrate the ability to use **analogies**, idioms, and words with precise connotations and denotations in a variety of oral, written, and graphic presentations.

VCR E Analogies	18, 37, 57, 76, 96-97, 114-115, 131, 148
------------------------	--

WRITING GOAL (W) The student will write for different audiences and purposes.

E3-W2 The student will write for a variety of **purposes**.

E3-W2.1 Demonstrate the ability to use **writing** to explain and inform.

VCR E Writing and Discussion Activities	19, 38, 58, 77, 98, 116, 133, 149
--	-----------------------------------

South Carolina Language Arts Standards English 4

Corresponds to Vocabulary From Classical Roots E

READING GOAL (R) The student will draw upon a variety of strategies to comprehend, interpret, analyze, and evaluate what he or she reads.

E4-R3 The student will apply a knowledge of **word analysis** strategies to determine the meaning of new words encountered in reading material and use them correctly.

E4-R3.1 Demonstrate the ability to analyze the **origin** and the meaning of new words by using a knowledge of culture, mythology, or literature.

VCRE Glossary/Greek and Latin Roots	2-5, 9-14, 20-25, 29-33, 39-43, 47-52, 59-63, 68-72, 78-83, 88-92, 99-103, 107-111, 117-121, 125-128, 134-137, 141-144
--	--

E4-R3.2 Demonstrate the ability to use context analysis to determine the meanings of **unfamiliar** and multiple-meaning **words**.

VCRE General Vocab. Exercises	5-9, 15-19, 25-28, 34-38, 44-47, 53-58, 64-67, 73-77, 84-87, 93-97, 104-106, 112-116, 122-124, 129-132, 138-140, 145-149
--------------------------------------	--

E4-R3.3 Demonstrate the ability to use a general dictionary, a specialized dictionary, and a thesaurus.

VCRE Glossary/Greek and Latin Roots	2-5, 9-14, 20-25, 29-33, 39-43, 47-52, 59-63, 68-72, 78-83, 88-92, 99-103, 107-111, 117-121, 125-128, 134-137, 141-144
--	--

E4-R3.4 Demonstrate the ability to use **analogies**, idioms, and words with precise connotations and denotations in a variety of oral, written, and graphic presentations.

VCRE Analogies	18, 37, 57, 76, 96-97, 114-115, 131, 148
-----------------------	--

WRITING GOAL (W) The student will write for different audiences and purposes.

E4-W2 The student will write for a variety of **purposes**.

E4-W2.1 Demonstrate the ability to use **writing** to explain and inform.

VCRE Writing and Discussion Activities	19, 38, 58, 77, 98, 116, 133, 149
---	-----------------------------------

Visit epslearning.com to view our range of curriculum programs.
Questions? Contact your EPS Learning Account Executive.

epslearning.com | 866.716.2820

