SOUTH CAROLINA STUDIES

Unit 1; Day 4
THEME = SOUTH CAROLINA STATEWIDE OVERVIEW  ENGLISH AND LANGUAGE ARTS

LESSON TITLE: Compound Words and Earthquakes
OBJECTIVES: Students will be able to build their vocabulary by constructing compound words.
PRIMARY STANDARDS ADDRESSED: Language Arts 8th – R3.1; R3.2
PRIOR SKILLS REQUIRED: ability to use a dictionary to reference meanings of roots of words
TEACHER BACKGROUND INFO: List of Earthquake Terms in “Additional Background Resources”

LOGISTICS: 1 @ 50-minute class – large tables or other work area – students work in cooperative groups
MATERIALS: List of Earthquake Terms on “Student Work Sheet”; dictionaries; paper, pencil
PROCEDURES:

 1. Ask students if they can think of any last names of people whose ancestors might have been involved with a certain occupation. Give an example like “Weaver” (maker of cloth) or “Baker” (making bread). After students have had the opportunity to share some other names, mention that occupational names can be made more specific by combining two nouns or other parts of speech together to make a compound noun; for example: “Cartwright” (maker of carts), or “Shoemaker” (maker of shoes).
 2. Divide students into small groups and hand out copies of the Student Work Sheet and dictionaries to each group. Instruct students to use dictionaries as needed to fill in the chart on the Student Work Sheet.
 3. Lead class discussion that summarizes the main points brought out in the Student Work Sheet. Make sure students realize they can combine prefixes and suffixes as well as regular parts of speech.

 4. Ask each group to select a topic of interest that has some connection to the school or to the local community (sports, politics, and new construction are good general topics to deal with). Groups should then write down, on the back of their Student Work Sheet, as many words as they can think of (using all parts of speech) that relate to their specific topic. Once groups have written down all the words they can think of, direct them to invent ten new compound words (that they have never heard of before) and write down their proposed definitions based on the meanings of the root words, prefixes, etc. Tell groups that they can use dictionaries to help them determine meanings of root words if necessary.
 5. Have groups share some of their ‘new’ words as part of a whole class discussion and see if other groups can define those terms based on their knowledge of the root words or prefixes.
 6. [optional] Determine, as a class, which of the ‘new’ compound words - if any - would be ‘good’ enough to be put into a dictionary and used by ordinary people in writing and speaking. Write a class letter to the publisher of your class dictionary recommending the inclusion of these new words.
SAMPLE CULMINATING ASSESSMENT:
 - Give students this multiple-choice question (or a similar one) on a unit exam.

Based on your knowledge of the words “agri” (agriculture) and “business” what is the best working definition for the newly coined compound word “agribusiness”?

a. family farm that sells food at roadside stand
c. farm that sells vegetables to a national distributor

b. any grocery store that sells farm products
d. large scale commercialized and mechanized farm
SOUTH CAROLINA STUDIES

Unit 1; Day 4
THEME = SOUTH CAROLINA STATEWIDE OVERVIEW  ENGLISH AND LANGUAGE ARTS

STUDENT WORK SHEET

LESSON TITLE: Compound Words and Earthquakes
A. – Look up the meaning of each word, then predict the meaning of the compound word before looking it up.

1.

	WORD
	DEFINITION

	FIRST WORD = after
	

	SECOND WORD = shock
	

	COMPOUND= aftershock
	predicted:

actual:

2

	WORD
	DEFINITION

	FIRST WORD = earth
	

	SECOND WORD = quake
	

	COMPOUND= earthquake
	predicted:

actual:

3

	WORD
	DEFINITION

	FIRST WORD = epi-
	

	SECOND WORD = center
	

	COMPOUND= epicenter
	predicted:

actual:

4
	WORD
	DEFINITION

	FIRST WORD = fore-
	

	SECOND WORD = shock
	

	COMPOUND= foreshock
	predicted:
actual:

5.

	WORD
	DEFINITION

	FIRST WORD = liquid
	

	SECOND WORD = -facient
	

	COMPOUND= liquefaction
	predicted:

actual:

6

	WORD
	DEFINITION

	FIRST WORD = micro-
	

	SECOND WORD = quake
	

	COMPOUND= microquake
	predicted:

actual:

7

	WORD
	DEFINITION

	FIRST WORD = seismo-
	

	SECOND WORD = -logy
	

	COMPOUND= seismology
	predicted:

actual:

8

	WORD
	DEFINITION

	FIRST WORD = seismo-
	

	SECOND WORD = -graph
	

	COMPOUND= seismograph
	predicted:

actual:

B. – Select a topic of interest that has some connection to your school or to your local community and write the topic title on a separate piece of paper. Also write down, on the same paper, as many words as you can think of (using all parts of speech) that relate to your topic, using the format your teacher requests. Once you have written down all the words you can think of, use various combinations of these words to invent ten (10) new compound words (that you have never heard of before). Write these ten words on the back of your paper and also write down your proposed definitions - based on the meanings of the root words, prefixes, etc. You can use a dictionary to help determine meanings of root words if necessary.
SOUTH CAROLINA STUDIES

Unit 1; Day 4
THEME = SOUTH CAROLINA STATEWIDE OVERVIEW  ENGLISH AND LANGUAGE ARTS

TEACHER ANSWER KEY
LESSON TITLE: Compound Words and Earthquakes
1. mention that . . . names can be made more specific by combining two nouns or other parts of speech. .

 Prefixes and suffixes and other word elements can also be used. Other parts of speech than nouns can be involved as well; for example: “highsmith” – combining an adjective and a noun – might have referred originally to a tall ironworker, or one who lived on a hill. Tell students that in any type of language communication, compound words can provide extra detail without adding a lot of extra words into the text.

2. Instruct students to use dictionaries as needed to fill in the chart on the Student Work Sheet.

 On-line dictionaries can be used as well as hardcopy. Different dictionaries may have slightly different wording for definitions. As students fill in the charts, you can insist that they write in the dictionary definitions for all the single words – or, you can let them write their own definitions for the words they already know and look up only the words they do not know. Make sure students attempt to define each compound word before looking it up in the dictionary.

1.

	WORD
	DEFINITION

	FIRST WORD = after
	later in time than

	SECOND WORD = shock
	a sudden or violent impact

	COMPOUND= aftershock
	predicted: answers will vary
actual: *a smaller earthquake following the main earthquake, having the same focus

2

	FIRST WORD = earth
	the planet which we inhabit

	SECOND WORD = quake
	to shake or tremble from a shock

	COMPOUND= earthquake
	predicted: answers will vary
actual: a vibration or movement of a part of the earth’s surface, due to faulting of rocks

3

	FIRST WORD = epi-
	a prefix meaning ‘on top of’

	SECOND WORD = center
	the middle point of a geometric figure; a principal point, place, or object

	COMPOUND= epicenter
	predicted: answers will vary
actual: point from which earthquake waves seem to originate, directly above the focus

4

	FIRST WORD = fore-
	at or near the front; first in place, time, order or rank

	SECOND WORD = shock
	a sudden or violent impact

	COMPOUND= foreshock
	predicted: answers will vary
actual: small earthquakes that often precede a major earthquake, having the same focus

5.

	FIRST WORD = liquid
	composed of molecules which move freely among themselves, neither gaseous nor solid

	SECOND WORD = -facient
	a suffix, implying a condition that has made or caused something to happen

	COMPOUND= liquefaction
	predicted: answers will vary
actual: * transformation of a stable soil into a fluid that is unable to support buildings

6

	FIRST WORD = micro-
	a word element meaning ‘very small’

	SECOND WORD = quake
	to shake or tremble from a shock

	COMPOUND= micro-(earth) quake
	predicted: answers will vary
actual: * an earthquake having a magnitude of 2 or less on the Richter Scale

7

	FIRST WORD = seismo-
	a word element pertaining to earthquakes or earthquake effects

	SECOND WORD = -logy
	a combining form referring to science or other bodies of knowledge

	COMPOUND= seismology
	predicted: answers will vary
actual: the science or study of earthquakes and related phenomena

8

	FIRST WORD = seismo-
	a word element pertaining to earthquakes or earthquake effects

	SECOND WORD = -graph
	a word element meaning a mechanism or apparatus for drawing, recording, writing, etc.

	COMPOUND= seismograph
	predicted: answers will vary
actual: an instrument for recording the phenomena of earthquakes

* many dictionaries will not contain the words “aftershock,“ “liquefaction,” or “microearthquake”. These definitions may be copied from the list of ‘Earthquake Terms’ included in the Additional Background Resources segment of the lesson. Rather than posing a problem, this situation can be used to explain that not every word ends up in the dictionary. The word has to be judged to be in common usage before the dictionary publisher will include it.
3. Make sure students realize they can combine prefixes and suffixes as well as regular parts of speech.

 The examples of peoples’ occupational names was used to introduce the concept, but stress that all parts of speech can be combined and that there are certain very useful parts of words - or terms - (called prefixes and suffixes) that show up again and again in many compound words. Use the earthquake words as examples.
4. Groups should then write down . . .as many words as they can think of that relate to their specific topic.

 If desired, the teacher can request that students brainstorm these words in the form of a concept map. An simple (and necessarily incomplete) example of how such a concept map might be done is shown for the topic “football”.

[image: image1]
 An example of a new compound word would be “goaltackle” a ‘special play that stops a runner just short of the goal line’.
5. Have groups share some of their ‘new’ words as part of a whole class discussion

 This provides good feedback for students on how good a job they did on constructing their new words. Either have students write ‘their’ word on the board and call on other students to infer the meaning, or have students say a word and ask other students to write a definition; then call on students to read what they wrote.
6. [optional] Determine, as a class, which of the ‘new’ compound words - if any - would be ‘good’ enough . .
 The students will have to determine what they think ‘good’ means in regards to language use. This activity can be extended into a discussion of how new words get introduced into language and how publishers determine which of these words actually find their way into dictionaries.
SAMPLE CULMINATING ASSESSMENT:

 - Give students this multiple-choice question (or a similar one) on a unit exam.

Correct Answer = d
Based on your knowledge of the words “agri” (agriculture) and “business” what is the best working definition for the newly coined compound word “agribusiness”?

a. family farm that sells food at roadside stand
c. farm that sells vegetables to a national distributor

b. any grocery store that sells farm products
d. large scale commercialized & mechanized farm
SOUTH CAROLINA STUDIES

Unit 1; Day 4
THEME = SOUTH CAROLINA STATEWIDE OVERVIEW  ENGLISH AND LANGUAGE ARTS

ADDITIONAL BACKGROUND RESOURCES
LESSON TITLE: Earthquakes in South Carolina
Earthquake Terms:
Aftershock: A smaller earthquake that follows the main earthquake and originates in or near the focus.

Earthquake: The shaking of the Earth caused by a sudden movement of rock beneath its surface.

Epicenter: The location on the Earth's surface that lies directly above the focus of an earthquake.

Fault: A planar or gently curved fracture in the Earth's crust along which movement has occurred.

Focus: The zone or point within the Earth at which rupture commences and the earthquake originates.

Foreshocks: Small earthquakes that often precede a major earthquake.

Intensity: An indication of the effects of an earthquake at a particular place on humans, structure and/or the land itself. Intensity is affected by such factors as distance to epicenter and the nature of surface materials.

Liquefaction: Transformation of stable soil into a fluid that is unable to support buildings or other structures.

Magnitude: A measure of the total amount of energy released during an earthquake.

Microearthquake: An earthquake having a magnitude of 2 or less on the Richter scale.

Modified Mercalli Scale: A 12 point scale originally developed to evaluate earthquake intensity based on the amount of damage to various structures (see Intensity).

Richter Scale: A system of earthquake magnitude based on the motion of a seismograph.

Seismicity: The worldwide or local distribution of earthquakes in space and time.

Seismogram: The record made by a seismograph.

Seismograph: An instrument that records the motion of the Earth's surface that are caused by seismic waves.

Seismologist: A scientist who studies earthquakes.

Seismology: The study of earthquakes and seismic waves.

Definitions adapted from: (1) Tarbuck, E.J, and Lutgens, F.K., 1999, Earth: An Introduction to Physical Geology (6th edition), Prentice Hall, 638 p. and (2) US Geological Survey National Earthquake Information Center.
Other Resources:
<http://www.csuniv.edu/version3/academics/earthquake/index.asp>
<http://www.eas.slu.edu/Earthquake_Center/1886EQ/>: this is a site full of earthquake photos from 1886

<http://www.uwm.edu/Dept/Geosciences/qketour/Mkequake/q860831.htm> these are some newspaper articles from Milwaukee

FOOTBALL

PLAY

PENALTY

SCORE

FIELD

CROWD

mascot

stadium

green

flag

run

pass

tackle

goal

end zone

kick

points

copyright: Clemson University, 2005 Unit 1; Day 4; draft 8/05

