

SAMPLE LESSON

VOCABULARY CLASSICAL ROOTS

Strategic Vocabulary Instruction through Greek and Latin Roots

Grades 4-11

Book 5: Lesson 10

Measuring in Math and Science

The root *metr/meter* as in *metric* means "measurement." The root *therm* as in *thermos* means "heat." In each of the following key words, underline the root.

Key Words				
diameter	metronome	symmetrical	thermometer	
geometry	perimeter	thermal	thermostat	
)	

Using ROOT CLUES

The roots *metr/meter* (measurement) and *therm* (heat) give you clues about meaning. When you spot one of these roots in a word, you have a key to the word's meaning. Use the underlined root clues to help you match the following columns:

1	<u>therm</u> al	A. <u>measurement</u> of outside boundary
2	peri <u>meter</u>	B. having to do with <u>heat</u>
3	<u>therm</u> ostat	C. the study of the <u>measurement</u> of shapes
4	geo <u>metry</u>	D. device for controlling <u>heat</u>

The root clues did not give you complete definitions as the following dictionary listings will. But they got you started by giving you part of the meaning. Sometimes that part helps you to figure out the word.

METR/METER (from the Greek word *metron* meaning "measure")

Familiar Words with Root METR/METER meter metric

40

- 1. diameter (dī a' mə tər) [also derived from Greek dia meaning "through"]
 - n. A line passing through the center of a circle from one side to the other.

Kylie created two semicircles by drawing the diameter through the circle.

Challenge Words with Root METR/METER

chronometer trigonometry biometric

- 2. geometry (jē a' mə trē) [also derived from Greek ge meaning "earth"]
 - n. The area of mathematics that deals with lines, angles, and figures and their measurements.

In geometry class we will learn how to measure the size of different kinds of figures.

geometric, adj.

- 3. metronome (me' tra nom)
 - n. A device that marks the beat for musicians.

Mr. Rogers, our band leader, set the metronome to tick the quick tempo of a march.

- **4. perimeter** (pə ri' mə tər) [also derived from Greek *peri* meaning "around"]
 - n. The distance around a figure.

Before ordering the materials for a fence to enclose her yard, Aunt Anna measured its perimeter.

5. symmetrical (sə me' tri kəl)
[also derived from Greek syn meaning "together"]
adj. Similar in shape and size on opposite sides of a dividing line.

Carlos folded the paper in half so that as he cut out the bird shape the sides would be symmetrical.

NOTA BENE

Meter is a complete word in itself as well as a meaningful part of other words. It means the basic unit of length in the metric system, a measurement of 39.37 inches, which is a little longer than a yard.

THERM (from the Greek word therme meaning "heat")

Familiar Words with Root THERM

thermos

6. thermal (ther' mel)

adj. Warm, hot, having to do with heat.

The temperature of the water in the thermal spring was higher than the temperature of the air around it.

Challenge Words with Root THERM

thermodynamics thermoelectric thermoplastic

- 7. thermometer (ther' ma me ter)
 - n. An instrument for measuring the temperature of a person or place.

The nurse put a thermometer in my mouth to see if I had a fever.

n. A device for regulating heat.

Before going to bed, Dad set the thermostat to turn on the heat if the temperature dropped during the night.

EXERCISE A: SYNONYMS

Write the letter of the best SYNONYM (the word or phrase most nearly the same in meaning as the word in bold-faced type).

- 1. ____ measure the **diameter**
 - a. curve
- b. circle
- c. line

d. arc

- 2. ____ a **thermal** system
 - a. difficult
- b. heating
- c. grading
- d. drawing

- 3. ____ adjusted the **thermostat**
 - a. sound
- b. light
- c. temperature
- d. speed

- 4. ____ symmetrical parts
 - a. intersecting
- b. warm
- c. cold

d. similar

- 5. ____ using a **metronome**
 - a. timekeeper
- b. metal bar
- c. musical instrument d. subway

EXERCISE B: MEANING IN CONTEXT

Use these words to fill in the blanks in the following paragraph.

perimeter	•	thermometer			geometry		thermal		
When w	orking	outdoors	in	Alaska,	the	surveyors	from	Louisiana	wore
(1)		u	ndei	rwear to p	oreser	ve their boo	ly heat,	but they we	re still
cold. The	mornin	g that the	(2)_			sho	wed a t	emperature	below
zero, they	put on	extra layer	rs of	clothing	, but	they were s	till cold	d. These sur	veyors

were smart. They had st	audied (3)	and knew how to correctly
mark the boundaries of	arge pieces of land. They ha	ad no difficulty measuring the
(4)	of what they had marked. V	What they didn't know was how
to get used to the cold.		

EXERCISE C: EXTEND YOUR VOCABULARY

The "thousand" prefixes: kilo- and milli-

Kilo and *milli* (which appear with *meter*) are meaningful word parts. In the metric measuring system *kilo*- (from Greek for thousand) means "one thousand" and *milli*- (from Latin for thousand) means "one part of one thousand." A kilometer is 1000 meters. A millimeter is 1/1000 of a meter.

Using what you know from these meaningful parts, answer the following questions:

1.	Is a kilogram lighter or heavier than a gram?
2.	Is a milligram lighter or heavier than a gram?
8.	Do you think a <i>milliliter</i> has more or less liquid than a liter?
	Do you think a <i>kiloliter</i> has more or less liquid than a liter?
ng	g the key words in this lesson are <i>perimeter</i> , <i>diameter</i> , and <i>thermometer</i> . Me

Among the key words in this lesson are *perimeter*, *diameter*, and *thermometer*. *Meter* is a meaningful part of many other words too. Match each "meter" word in Column 1 with what it could measure in Column 2.

5	speedometer	A. distance between cities
6	kilometer	B. a line less than a centimeter long
7	millimeter	C. atmospheric pressure for predicting the weather
8	barometer	D. miles per hour in a car