[image: MC900332096[1]]’s [image: MC900432593[1]]s
Topic____ Lesson 13 Vocabulary______________

Treacherous, Drudgery, Plunge, Smoldering, Altered, Scoffed, Skeptically, Discouraged

EXPLANATION:						 ASSIGNMENT:
	The Reverse Listing Key
Place words such as cannot, never or not in a sentence.

	Think of 5 things that you would never consider treacherous

	The What If Key
You can ask virtually any What If question. Use the ideas wheel to record student responses.
	What if doing homework wasn’t drudgery?

	The Disadvantages Key
Choose an item and list a number of its disadvantages. Then list some ways of correcting or eliminating these.

	What are the disadvantages of leaving a smoldering fire at a campsite? What could you do to correct it?

	The Combination Key
List the attributes of two dissimilar objects, then combine the attributes into a single object.

	PASS

	The BAR Key
Make an item BIGGER, ADD something to it, REPLACE something on it.

	 If you BAR (make bigger, smaller, or replace something) with the word smoldering, what could be the result?

	The Alphabet Key
Choose an object or topic and compile a list of words from A- Z which have relevance. Expand on these.

	Create an ABC list of ways people might get discouraged.

	The Variations Key
Start each question with “How many ways can you…”
Eg. How many ways can you:
	How many different ways could you alter a pencil?

	The Picture Key
Draw a simple diagram and students work out ways to link it to the topic.
	 Look at shape, points, what it is etc. and
Tell how it connects to 2 vocabulary words.

	The Different Uses Key
List some different uses for items from your topic (emphasis on reusing and recycling)
	PASS

	The Ridiculous Key
Make a ridiculous statement that would be virtually impossible to implement, and then attempt to substantiate it.

	The school is a treacherous place. Support this statement even if it isn’t true. Use positive comments to make me believe it is true.

	The Commonality Key
Decide on 2 objects which would normally have nothing in common, and try to find common points between them.

	 PASS

	The Question Key
Start with an answer and list five questions that give that answer.

	 The answer is: skeptically. Write 3 questions that give skeptically as the answer. You may use any form of the word skeptically.

	The Brainstorming Key
State a problem which needs to be solved and brainstorm a list of solutions.

	 Homework is drudgery. What can you do to solve this problem.

	Inventions Key
Design an invention for_______. Include the steps in this process.
	PASS

	Construction Key
Use only materials listed to create something.
	PASS

	Forced Relationship Key

	Force the idea of HAPPY into all of your vocabulary words. How could drudgery be happy? How can you be happy while discouraged, etc?

	Alternative Key
	Using the dictionary, work out three ways to use the word plunge that are all a little different. Write three sentences using plunge in three different ways.

	Interpretation Key
	The student scoffed at the teacher. Tell why this might have happened.

	
	

	
	

	
	

image1.wmf

image2.png

