

NORTH CAROLINA

Vocabulary from Classical Roots

Strategic Vocabulary Instruction through
Greek and Latin Roots

MTSS

Grades 4–11

Correlated to

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

North Carolina ELA Curriculum – Seventh Grade

Corresponds to Vocabulary From Classical Roots Book A

STRANDS: Oral Language, Written Language, and Other Media/Technology

Competency Goal 5

The learner will respond to various literary genres using interpretive and evaluative processes.

5.01 Increase fluency, comprehension, and insight through a meaningful and comprehensive reading program by:

- using effective reading **strategies** to match type of text.

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
---------------------------------------	--

Competency Goal 6

The learner will apply conventions of application of grammar and language usage.

6.01 Model an understanding of conventional written and spoken expression by:

- using a variety of **sentences** correctly, punctuating them properly, and avoiding fragments and run-ons.

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

- determining the meaning of unfamiliar vocabulary words using context clues, a dictionary, a **glossary**, a thesaurus, and/or structural analysis (**roots**, prefixes, suffixes) of 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
---	---

- **extending vocabulary** knowledge by learning and using new 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
VCR A Synonyms/Antonyms	6-7, 12, 19, 24, 30, 34, 41, 45, 55-56, 61, 68, 73, 80, 85, 92, 96
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
VCR A Analogies	14, 26, 37, 48, 63-64, 75, 87

North Carolina ELA Curriculum – Eighth Grade

Corresponds to Vocabulary From Classical Roots Book B

STRANDS: Oral Language, Written Language, and Other Media/Technology

Competency Goal 5

The learner will respond to various literary genres using interpretive and evaluative processes.

5.01 Increase fluency, comprehension, and insight through a meaningful and comprehensive reading program by:

- using effective reading **strategies** to match type of text.

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

Competency Goal 6

The learner will apply conventions of grammar and language usage.

6.01 Model an understanding of conventional written and spoken expression by

- using a variety of **sentence types**, punctuating properly, and avoiding fragments and run-ons.

VCR B Writing and Discussion Activities

16, 28, 41, 52-53, 68, 80, 91, 103

- determining the meaning of unfamiliar vocabulary words using context clues, a dictionary, a **glossary**, a thesaurus, and/or structural analysis (**roots**, prefixes, suffixes) of 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

- **extending vocabulary** knowledge by learning and using new 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

VCR B Synonyms/Antonyms

6-7, 12, 20, 25-26, 32, 37-38, 45, 50, 60, 65, 72, 77, 84, 88, 95, 99-100

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

VCR B Analogies

28, 52, 67, 79, 90, 101-102

North Carolina ELA Curriculum – English I

Corresponds to Vocabulary From Classical Roots Book C

STRANDS: Oral Language, Written Language, and Other Media/Technology

Competency Goal 5

The learner will demonstrate understanding of various literary genres, concepts, elements, and terms.

5.01 Read and analyze various literary works by:

- using effective reading **strategies** for preparation, engagement, reflection.

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
---------------------------------------	--

Competency Goal 6

The learner will apply conventions of grammar and language usage.

6.01 Demonstrate an understanding of conventional written and spoken expression that:

- uses varying **sentence** types (e.g., simple, compound, complex, compound-complex) purposefully, correctly, and for specific effect.

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

- uses **vocabulary strategies** such as **roots** and affixes, word maps, and context clues to discern the meanings of 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
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

North Carolina ELA Curriculum – English II

Corresponds to Vocabulary From Classical Roots Book D

STRANDS: Oral Language, Written Language, and Other Media/Technology

Competency Goal 5

The learner will demonstrate understanding of selected world literature through interpretation and analysis.

5.01 Read and analyze selected works of world literature by:

- using effective **strategies** for preparation, engagement, and reflection.

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
---------------------------------------	--

Competency Goal 6

The learner will apply conventions of grammar and language usage.

6.01 Demonstrate an understanding of conventional written and spoken expression by:

- employing varying **sentence** structures (e.g., inversion, introductory phrases) and sentence types (e.g., simple, compound, complex, compound-complex).

VCR D Writing and Discussion Activities

19, 37, 55, 73, 96

- using **word recognition strategies** to understand vocabulary and exact word choice (**Greek, Latin roots** and affixes, **analogies**, idioms, denotation, connotation).

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

VCR D Synonyms/Antonyms

7, 14, 24-25, 32, 43, 50, 60, 67-68, 82, 90-91, 101-102, 109

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

VCR D Analogies

17, 35, 54, 71, 94-95

North Carolina ELA Curriculum – English III

Corresponds to Vocabulary From Classical Roots Book E

STRANDS: Oral Language, Written Language, and Other Media/Technology

Competency Goal 2

The learner will inform an audience by using a variety of media to research and explain insights into language and culture.

2.03 Respond to informational texts by:

- using a **variety of strategies** for preparation, engagement, and reflection.

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

Competency Goal 6

The learner will apply conventions of grammar and language usage.

6.01 Demonstrate an understanding of the conventions of language by:

- decoding vocabulary using knowledge of Anglo-Saxon, **Greek, and Latin bases** and affixes.

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
--------------------------------------	--

- discerning the relationship of word meanings between pairs of words in **analogies** (**synonyms/antonyms**, connotation/denotation).

VCR E Analogies	18, 37, 57, 76, 96-97, 114-115, 131, 148
VCR E Synonyms/Antonyms	5, 14-15, 25, 33-34, 43-44, 52-53, 64, 72-73, 83-84, 92-93, 103-104, 111-112, 121-122, 128-129, 138, 144-145

North Carolina ELA Curriculum – English IV

Corresponds to Vocabulary From Classical Roots Book E

STRANDS: Oral Language, Written Language, and Other Media/Technology

Competency Goal 1

The learner will express reflections and reactions to print and non-print text as well as to personal experience.

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

Competency Goal 6

The learner will apply conventions of grammar and language usage.

VCR E Synonyms/Antonyms	5, 14-15, 25, 33-34, 43-44, 52-53, 64, 72-73, 83-84, 92-93, 103-104, 111-112, 121-122, 128-129, 138, 144-145
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
VCR E Analogies	18, 37, 57, 76, 96-97, 114-115, 131, 148

Visit epslearning.com to view our range of curriculum programs.

Questions? Contact your EPS Learning Account Executive.

epslearning.com | 866.716.2820

