Level Yellow
Name_____________________
Unit 6 - Born With a Mic
6A Introduction
A lot of rappers claim that they were born with a mic. Well, what if one of them really was?
This is his story.

6B Song Lyrics
I’m on the subway right now, uh, with my mom, but don’t worry about that part. I’m in London, and I’m
on tour. Let me tell you a little bit of something about myself though.
I had a mic attached to my umbilical chord,
So believe this: I was rhyming as a fetus.
Came out in the world, just to find some new beats,
Looked up at the doctor, said, “Yo, who’s he?
Can he make a phat beat like Biggie’s ‘Juicy’?
Something with some kick to it, like Bruce Lee?”
My birth was not normal or orthodox,
’Cause neither the nurses nor the docs
Had ever seen a baby with skills or prowess like mine.
“You’ve got a son!” Yeah, I’m ready to shine.
Mom wrapped me up and brought me home,
Started to nurture me and help me grow.
But, um, I had a temper,
You don’t want to tamper or mess with my temper,
I’m a devil in Pampers.
I needed some maternal care, that’s from my mom,
But I also needed to blow up the charts like a bomb.
So I recorded a song, wild and bold,
To make people forget that I was just nine months old.
So follow my narrative, my story unfolds,
They called me Emcee Baby Food.
Made my stage debut at the age of two,
First time I stepped on the stage they paid me, too.
They couldn’t fathom, understand or figure
How this little baby with a mic was the nicest spit-kicker.
The crowd was bewildered, all confused,
Until I busted like Busta Rhymes and showed the dudes.
I never got snared in the snare or caught in the beat,
So I finished the show and hopped in my Jeep.
Okay, it wasn’t an authentic or real Jeep,
It was plastic, it went beep-beep on the sidewalk.
But all the one-year-old ladies,
They thought I was crazy.
They all called me Baby,
“Emcee Baby Food is crazy!”
My album dropped, people bought it like candy,
I was always clever, smart and canny.
Flew to L.A. just to win a Grammy,
Didn’t go alone; I brought my nanny.
A No. 1 single, that was “mission accomplished,”
People catered to my needs, did what I wanted.
The most intense moment, the climax,
Was when they made a movie about me in IMAX.
But a few days later I turned on the news,
And saw another baby straight rapping for dudes.
Called him Lil’ Tito and the dude could kick it,
Had the nice flows, yeah, the kid was wicked.
So I confronted Tito at his next show,
Came face-to-face with him to let him know
That Emcee Baby Food was number one,
Said, “Pack up your toys, Tito—you’re done!”
That was the start of the biggest baby beef
Since…well, it was probably the biggest baby beef ever.
He said, “Oh, you want to battle?
Drop your mic right now; pick up your rattle.
Emcee Baby Food, you’re so soft and mushy,
Lil’ Tito goes hard, so don’t push me.”
I looked the dude up and down, and then I told him this:
“My good looks make the baby models nervous,
I’m not all up in the club but I’m getting bottle service.
Is that your crew? You should call them off,
Don’t mess with my toddler entourage.”
Hook
Yeah, yeah, yeah, what’s up man? This is Lil’ Tito right here, you know what I mean. We squashed our
little beef, and all that, our little battle. You know what I mean? We’re gonna let bygones be bygones.
We’re gonna come out with a new tape, you know what I mean? Ga-ga-goo-goo records. Check us out.
Googoo me. Uh-huh. Somebody get my bottle, man.

6C Words Defined											 Yellow
Below you’ll find each vocabulary word that was used in the song. Each word is followed by the part of speech, a simple definition and a meaningful sentence. Some words will also have synonyms, antonyms and other forms of the word listed.

1. authentic (adj) genuine; real; true
While digging in our backyard, Wing and I found an authentic Native American arrowhead.
Synonyms: actual, valid		Antonyms: fake, false, counterfeit
Other forms: Do you really question this painting’s authenticity (noun)?

2. bewilder (verb) to puzzle completely; confuse
The high school basketball team, bewildered by the nontraditional style of their ape opponents, lost to the “Chimp All-Stars” in overtime.
Synonyms: baffle, fluster		Antonyms: clear up, explain

3. canny (adj) smart and careful; watchful of one’s own interests
While General Motors was still building big trucks and SUVs, Honda made the canny decision to focus on smaller cars that were better for the environment.
Synonyms: shrewd, prudent	Antonyms: foolish

4. cater (verb) 1. to try to satisfy the needs of; try to make things easy and pleasant 2. to supply food and service
1. The cereal company finally catered to popular demand and put its “Frosty the Ferret” cartoon character back on the box. 2. We had the big dinner catered, so we didn’t have to cook a thing.
Synonyms: 1. humor, indulge

5. climax (noun) the highest or most intense moment in the course of something
Marley’s year reached its climax when she hit the game-winning home run and found out she got into college on the same day.
Synonyms: top, apex, pinnacle

6. confront (verb) to stand up to; to face boldly
I confronted the bully after school and told him I wasn’t giving him any more quarters.
Synonyms: resist, oppose		Antonyms: back down
Other forms: The protest became violent after a confrontation (noun) between protesters and the police.

7. debut (noun) a first public appearance
A famous actor decided to wear shorts and a tank top to his movie’s debut.
Synonyms: beginning			Antonyms: closing, finale
Other forms: The show debuted (verb) on Broadway last June.

8. fathom (verb) to figure out; to understand; to get to the bottom of
I can’t fathom why you would want to buy those shoes when you already own a pair just like them.
Synonyms: discern			Antonyms: misunderstand
Other forms: A fathom is also a unit of measurement for measuring the depth of the sea.

9. maternal (adj) of or like a mother
Thanks to its maternal instincts, the wolf successfully raised the human child.
Synonyms: motherly, protective

10. narrative (noun) a story; a detailed report
You’ll love reading the narrative of Frederick Douglass.
Synonyms: account
Other forms: I don’t like abstract poems; I prefer narrative (adj) poems.

11. nurture (verb) to bring up, care for, train, or nourish
I tried to nurture the plant, but I must have done something wrong because it died.
Synonyms: raise, cultivate		Antonyms: ignore, neglect
Other forms: Is it nature or nurture (noun) that’s made you so goofy?

12. orthodox (adj) in agreement with established or generally accepted beliefs or ways of doing things, especially relating to religion
Rejecting her parents’ lifestyle as too orthodox, Julie decided to go live alone on a mountain.
Synonyms: conventional, customary	Antonyms: unconventional, unorthodox,

13. prowess (noun) great skill or ability
Few fighters had the swagger, the prowess, and the charm that Muhammad Ali had.
Synonyms: expertise, mastery		Antonyms: inability, weakness

14. snare (verb) to trap, catch, or get
Using his trap, old Jim McGreevey snared two plump rabbits.
Synonyms: entrap 		Antonyms: liberate, let go
Other forms: The squirrel dodged the snare (noun) and ran home.

15. tamper (verb) to interfere with; to mess with rashly or foolishly
Someone has been tampering with this lock; I can tell because the combination is off .
Synonyms: meddle, tinker

Vocabulary Homework Schedule for _____________________________
Monday: complete all spider web vocabulary maps
Tuesday: fill in the blank and fix the mistake
Wednesday: Free Choice (options include sentences, flashcards, crossword puzzle, write a story, create a dictionary, picture representation, etc..)
Thursday: Study (You could be tested on definitions, parts of speech, synonyms, or antonyms)
Friday: Test
6D Fix the Mistake											 Yellow
Each of the sentences below has a mistake. The wrong vocabulary words have been used, so the sentences don’t make sense. Write a vocabulary word from this unit the fits better.

1. If my parents hadn’t done such a good job of tampering me when I was a kid, I wouldn’t be the brilliant and amazing person I am today.

2. Karen hopes her degree will help her bewilder a great job when she gets out of college.

3. When I catered Pablo for talking about me behind my back, he totally lied and said it never happened.

4. Dirk was sent to the office for snaring with the fire alarm.

5. Erin’s authentic feelings toward her dog are sweet, but it’s kind of weird that she feeds him with a bottle.

6. I was completely confronted when my teacher told me he was actually a Zorploink from the planet Clamcracker.

7. I was worried when Max tried to start his own business, but it turned out he made a bunch of orthodox decisions and his little company began to grow.
[bookmark: _GoBack]_______________________
8. The television actress was booed off the stage at her Broadway climax; she never acted onstage again after that.

9. My grandmother has such a maternal outlook that she still thinks it’s weird for boys to have long hair.

10. I prefer canny orange juice to that horrible sugary stuff called “orange drink.”

11. The only reason Frederick liked reading the prowess was because it was about sea monsters.

12. I was on the edge of my seat during the movie’s exciting narrative, but before that, I didn’t really care what happened.

13. I really can’t nurture why Monique would come to school wearing a giant inflatable pumpkin on her head.

14. The reason why Shaq has such debut on the basketball court is because he’s the size of four men put together.

15. It’s so annoying that my parents fathom to my sister’s every demand.

authentic / bewilder / canny / cater / climax / confront / debut / fathom / maternal / narrative / nurture / orthodox / prowess / snare / tamper
6E Pick the Winner
Circle the word that best fits into the sentence. Then write a sentence below that uses the word you didn’t pick in a meaningful way.

1. You have to watch TV tonight; I’m making my acting (debut OR climax) on the show A Monkey Bus Filled With Fools.
2. __

3. The easiest way to (fathom OR bewilder) Monica is to pretend you don’t speak the same
language as her.
4. __

5. I’m worried about what will happen when Sammy (snares OR confronts) me about having
a crush on his sister.
6. __

7. Stefanie was bummed when she learned that her bag wasn’t (authentic OR canny); it was
a cheaply made copy.
8. __

9. The chimpanzee had such (orthodox OR maternal) feelings toward the hippo that she even
tried to nurse the giant beast.
10. ___

Illustration
Pick a word and illustrate an example of one of its uses. Then, write a sentence with the word representing your picture. Be creative! This picture might impact you like the word aloof… remember the story Mrs. Irvin told?!?

__

6F Draw the Relationship
In each grouping of eight words below, draw straight lines between the synonyms (words that mean similar things) and squiggly lines between any antonyms (words that mean nearly opposite things). Every word should have at least one line connected to it. Some may have more.

Admonish			 bystander 						clean 				
unimportance 				forewarn 			grimy
Witness 					magnitude

recognized 					alive
downright 			completely
deceased 							hurtle 			anonymous move with great speed

legitimate
deadly 			astute				 dishonor
 illegal 										homage
insightful 				lethal

exciting
casualty 			anonymous 			stodgy
person killed 								slightest
unknown 					utmost

5G Understanding What You Read
Read the passage below. Then answer the questions.

The True Story of the Subway Superman
It’s easy to feel anonymous when you live in New York City. With more than 19 million
residents, people often get lost in the crowd. But every so often, someone does something of such
magnitude that the entire world takes notice.
On January 2, 2007, Wesley Autrey was standing in a subway station with his two daughters.
As they waited for their train to arrive, a young man next to them suddenly had a seizure. Autrey
watched as the man stumbled off the subway platform and onto the grimy subway tracks. In the
distance, Autrey could see the lights of a subway train hurtling toward the man. He knew that this
would definitely be a lethal situation if he didn’t do something.
While a crowd of bystanders looked on, Autrey jumped off the platform. He tried to lift the
man back onto the platform, but there was not enough time: The train was moving too quickly.
Thinking fast, Autrey made the astute decision to move the man between the tracks. As the train
approached, Autrey dropped to the ground and protected the young man with his body. He continued
to hold the man down as the subway rushed over them, a mere inch or so above his head. If it weren’t
for Autrey’s bravery, the young man would have certainly been a casualty.
The story of Autrey’s daring rescue instantly became worldwide news. Newspapers called
him “The Subway Superman” and “The Hero of Harlem.” Gifts and cards streamed in from around
the globe, paying homage to him for his brave act. The unknown construction worker was suddenly
a downright celebrity. He appeared on several television shows, including The Ellen DeGeneres Show and The Late Show with David Letterman. Donald Trump gave him $10,000, his daughters
received college scholarships, and he was a guest of honor at President Bush’s 2007 State of the
Union Address.
Why did Autrey’s story attract so much attention? For one thing, his rescue came at a time
when there wasn’t a lot of positive news on TV. People saw Autrey’s story as a beam of light in a dark
time. But perhaps most of all, Autrey’s brave act showed the world that we all have the power to
be heroes.

__1. Why, most likely, did Autrey move the young man to between the tracks?
(A) The train conductor told Autrey to move the young man.
(B) The high-voltage third rail wasn’t activated.
(C) Both the young man and Autry would have been crushed otherwise.
(D) The train was moving on a different set of tracks.

__2. What does Autrey do for a living?
(A) He works for the subway.
(B) He is a construction worker.
(C) He is a teacher.
(D) He is a doctor.

__3. The author’s tone in the third paragraph could best be described as
(A) Hopeless
(B) Romantic
(C) Comedic
(D) Suspenseful

__4. How is the last paragraph organized?
(A) Order of importance
(B) Chronological order
(C) Question and answer
(D) Cause and effect

__5. Read this sentence from the passage:
“People saw Autrey’s story as a beam of light in a dark time.” The author means that Autrey’s story
(A) Gave people hope
(B) Seemed unimportant
(C) Did not seem to be true
(D) Was humorous

5H Thinking Creatively
Answer each question below. Don’t be afraid to think creatively.

1. Make an astute point.___

2. Write the opening sentence to a novel called Mr. Anonymous.
__

3. Who in your life most deserves an homage, and why? __

4. Rewrite this phrase using synonyms: He downright admonished him for being grimy. __legitimate
lethal
magnitude stodgy
utmost
deceased downright grimy homage hurtle	
admonish anonymous astute bystander casualty

5. What is the last thing for which you were admonished? __________________________________

Word Breakdown
The word homage has a long history. Much of medieval Europe lived under a political system called feudalism. In feudalism, the king would give large plots of land to men known as “lords.” The lords would, in turn, give parts of the land to workers known as “vassals.” A vassal would have to declare on his knees that he would be loyal to the lord, which was known as being the hommage of the lord. Then, as now, paying homage was a sign of respect. It’s this meaning that a rapper from Wu-Tang Clan uses when he rhymes, “Bow and pay homage, I rap with a garment / Like one of the prophets that’s teaching faith.” The word utmost is an example of a word that has been shortened over time. The original word was outermost, which means “at the farthest point.” After some time, this began to be spelled uttermost, which was later shortened to just utmost
