Level Green									Name_____________________

Unit 8 – How Else to Be

8A Introduction
This is a light song about a little adventure that went down while our two narrators were on vacation in Chile.

8B Lyrics
I like to keep it nice and lean...
So just lean on it, just lean on it,
Just lean on it, just lean…
[image: ]
We were in Santiago, the capital,
But we didn’t have money or the capital
To buy a car, so we walked a lot,
And talked a lot, back and forth, like a dialogue.
We talked about former days that came before, 
It was sunny a lot, but when it rained it poured.
I took preliminary notes to prepare
For the report I had to write when I got back there.

On day two we encountered a dude,
Met a guy who told us where to get food.
A sign lured us to this boat,
Attracted us – it said they sold root beer floats.
Now you know I love root beer floats,
But it was just a trick, a hoax.
They didn’t sell any root beer floats,
And so I told them...

I like to keep it nice and lean...
So just lean on it, just lean on it,
Just lean on it, just lean…

We’re on this boat and it’s massive,
Bigger than a king-sized mattress.
It was conspicuous, easy to see,
Then a lady came up and started talking to me.
She said, “I own this whole boat, believe me?”
I was apprehensive, uneasy.
I mean she was arrogant, thinking she’s all that,
Because she owns a boat, and we’re on that.

Honestly, I don’t stand in shock and awe,
Just because you got a big rocking yacht.
I know a sailboat is propelled by wind,
I know moving forward is the same dang thing.
I grabbed a tangerine from my man, Stan,
It’s tangible, you can hold it in your hand.
I stick and adhere to a diet that’s low in fat,
That’s why I go with that

Unit 8: Nice and Lean										Green
Introduction
This is a light song about a little adventure that went down while our two narrators were on vacation in Chile.
8C Words Defined
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. adhere (verb) to stick to, either physically or mentally
It is far easier to listen to people who adhere to their point.
Other forms: When something sticks to something else, it is known as adhesive (adj) or an adhesive (noun).

2. apprehensive (adj) unsure about trying something
The baby was always apprehensive about eating new foods. 
Synonyms: anxious, worried, hesitant
Antonyms: confident, sure, secure
Other forms: The state of being afraid of something is known as apprehension (noun).

3. arrogant (adj) having too much pride
He would have more friends if he was less arrogant about everything. 
Synonyms: overconfident, conceited, egotistical
Antonyms: humble, modest
Other forms: The state of being arrogant is called arrogance (noun).

4. awe (noun) a feeling of amazement, sometimes along with some fear
The beginning skateboarders were in awe of the tricks the older kids were doing.
Synonyms: shock, wonder, reverence
Other Forms: Something that inspires awe is often called awesome (adj) .

5. capital (noun) 1. the city in which the center of government is located 2. money or wealth (used in business)
The capital city in each state is sometimes the largest city, but not always. 2. Google had enough capital to buy YouTube for $1.65 billion.
Other forms: Capital can also be an adjective meaning “of first or primary importance”: His decision to fire Trump was of capital importance.

6. conspicuous (adj) easily seen or noticed
I would have gotten away with my behavior if I hadn’t been so conspicuous. 
Synonyms: prominent, evident
Antonyms: inconspicuous

7. dialogue (noun) a conversation between two or more people 
Solving the conflict in the Middle East will never occur without dialogue between the sides. 

8. hoax (noun) something meant to trick others
It turned out that Uncle Jake’s UFO sighting was a total hoax. 
Synonyms: prank, fraud, deception


9. encounter (verb) to meet or come across, usually by accident
Erin was a little shaken up after she encountered a big snake in the yard. 
Other forms: A meeting can also be called an encounter (noun).

[image: https://www.cia.gov/library/publications/the-world-factbook/graphics/maps/ci-map.gif]10. former (adj) having come before, previous
The former janitor now spent his time building birdhouses. 
Synonyms: prior
Antonyms: latter

11. lure (verb) to attract on purpose, usually for evil reasons
His plan was to lure the bird into the cage, and keep it as a pet. 
Synonyms: to entice, tempt
Other forms: Lure can also be a noun, used to describe anything that would attract something or someone, like a fishing lure. 

12. massive (adj) extremely large, usually beyond understanding
Compared to the pond I grew up on, the ocean seemed massive.
Synonyms: huge, enormous, gigantic
Antonyms: tiny, miniscule
Other forms: Something that is massive has a lot of mass (noun) ; it takes up a lot of space.

[image: https://www.cia.gov/library/publications/the-world-factbook/graphics/locator/soa/ci_large_locator.gif]13. preliminary (adj) done in preparation for a main event
The preliminary race determined who would go to the finals.
Synonyms: first, opening, preparatory

14. propel (verb) to send forward with some force. 
The new engine on the missile would propel it even further. 
Synonyms: to push, thrust
Other forms: The blade that spins on a plane to move it forward is called a propeller (noun).

15. tangible (adj) touchable, real or actual
His reasons for setting off the fire alarm didn’t seem very tangible to us. 
Antonyms: intangible, imaginary, abstract

Vocabulary Homework Schedule for _____________________________

Monday: complete all spider web vocabulary maps 
Tuesday: “Fix the Mistake” and “Pick the Winner”
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

Extra Info about Chile
Chile is a long narrow country which extends like a ribbon down the west coast of South America. While the coastline is over 4,000 miles (6,437 kilometers) long, it is only about 61 miles (91 kilometers) wide. The country has suffered from many earthquakes, such as the massive 8.8-magnitude quake that struck the country in February 2010. The earthquakes often bring tsunamis. 

8D Fix the Mistake										Green
Each of the sentences below has a mistake. The wrong vocabulary words have been used, so the sentences don’t make sense. Rewrite each sentence using the correct vocabulary word from this unit.
adhere / apprehensive / arrogant / awe / capital / conspicuous / dialogue / encounter / former / hoax / lure / massive / preliminary / propel / tangible

1. Even though the beauty mark located above my upper lip is not huge, it is still tangible since it is much darker than the rest of my skin. 
_____________

2. My friend Jeremy swears that he adhered an alien in his backyard during the middle of the night, after being woken up in his tent by a very bright light. 
_____________

3. The hovercraft was lured by a turbine engine. 
_____________

4. Hulk Hogan, now retired, is a massive professional wrestling champion. 
_____________

5. My neighbor is a(n) apprehensive person; she can never stop talking about herself and her accomplishments. 
_____________

6. Henry didn’t have the dialogue to purchase a new house, but he did have enough to rent. 
_____________

7. Kimberly had to earn first place in her heat during the morning capital round in order to qualify for the finals that evening. 
_____________

8. My coach says that I can’t flake out on practice sessions - that I need to propel to practicing five days a week. 
_____________

9. In the television show Punked, Ashton Kutcher and his friends like to pull awes on other celebrities. 
_____________

10. A mammoth was a conspicuous prehistoric creature, one of the largest animals to walk the Earth. 
_____________

11. The poster displayed in the store’s window that read: “Buy One Get One Free” encountered me inside. 
_____________


12. My friend Pamela was in shock and hoax after the doctor told her that she would be delivering twins instead of just one baby. 
_____________

13. I don’t care about abstract ideas! I want something former like a car and a boat. 
_____________

14. A lot of preliminary occurs between my friends who have cell phones with unlimited minutes. 
_____________

15. Renee was arrogant to give the boy her phone number, since she had just met him earlier that day. 
_____________

8E 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. (Former OR Conspicuous) Confederate soldiers were punished after the Civil War because their rebellion had failed.

2. ___________________________________________________________________

3. I thought it was reality TV, but it turns out the whole thing was a (hoax OR dialogue). 

4. ___________________________________________________________________

5. The (awe OR preliminary) test results showed that his medical condition had improved. 

6. ___________________________________________________________________ 

7. I couldn’t get the Band-Aid to (adhere OR lure) to the cut on my knee. It was too wet. 

8. ___________________________________________________________________

9. The bodybuilder’s muscles were so (tangible OR massive) that he had a hard time finding clothes that properly fit him. 

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?!?


8F Draw the Relationship                                                                                                                                           Green									   Green
[bookmark: _GoBack]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.  

capital 					confident 						conversation 
amazement 									awe 
apprehensive 									dialogue 
riches


conceited 									touchable 
tangible 									preliminary 
arrogant 									fall off 
adhere 
final


trick 					lure 								hoax 
previous 							massive 
former 								tiny 
send away


headquarters 									bump into 
capital 										encounter 
propel 								eye-catching 
push 		conspicuous


8G Understanding What you Read
Read the passage below. Then answer the questions.
	
Did you know that the turkey was almost chosen as the United States national bird instead of the bald eagle? This is not a hoax. It really is true.
In 1776, the first national seal design team came together. It was made up of three important figures: Benjamin Franklin, Thomas Jefferson, and John Adams. During preliminary discussions, no one even brought up the bald eagle for consideration. Ben Franklin did, however, bring up the possibility of the turkey. The three men never reached an agreement as to what bird to use, so they decided instead to design a seal that had Lady Liberty holding a shield. Six years later, the Continental Congress changed the national seal to one with a bald eagle on it.
Ben Franklin was apprehensive about the change and the selection of the eagle as the national bird. In fact, he was propelled to write a letter to his own daughter about why he felt the turkey should have been picked instead. This is some of what he wrote:
“...For my own part, I wish the bald eagle had not been chosen the representative of our country. He is a bird of bad moral character. He does not get his living honestly. You may have seen him perched on some dead tree near the river, where, too lazy to fish for himself, he watches the labor of the fishing hawk; and when that diligent bird has at length taken a fish, and is bearing it to his nest for the support of his mate and young ones, the bald eagle pursues him and takes it from him.
“…the turkey is in comparison, a much more respectable bird ...though a little silly, [he is] a bird of courage, and would not hesitate to attack a grenadier of the British guards who should presume to invade his farmyard with a red coat on.” 
You are probably wondering why Ben Franklin was upset, and some of you are probably thinking, I’m glad that the turkey wasn’t picked. Would we really want to eat the national bird every Thanksgiving? Well, one thing you should know is that turkeys we are used to today are much different than the turkeys Ben Franklin described in his letter. The turkey Franklin described was a wild turkey. Wild turkeys can fly! The turkeys we are used to eating for Thanksgiving cannot fly. Wild turkeys are also more massive and have longer legs. They live in forests, are very colorful, and also like to fly together in groups. The reason why we are not very familiar with this type of turkey is because the wild turkeys were almost wiped out by Americans as they moved west and cut down more and more forests to build towns. 
Despite the disapproval of Benjamin Franklin, Congress decided to adhere to their initial decision, and the bald eagle is still our national bird today. 

1. According to the text, Benjamin Franklin
(A) liked to eat turkey for Thanksgiving
(B) liked turkey bacon because it’s nice and lean
(C) did not want the bald eagle on the national seal
(D) did not want the turkey to replace the bald eagle

2. Which of the following is NOT true of wild turkeys?
(A) They are larger than the turkeys we normally eat.
(B) They have colorful feathers.
(C) They can fly.
(D) They are stronger than bald eagles. 

3. According to the text, in what year was the national seal changed to include an eagle?
(A) 1774
(B) 1776
(C) 1782
(D) 1784

4. Which of the following statements is NOT supported by facts from the reading passage?
(A) The first national seal had Lady Liberty on it holding a shield.
(B) There were three men on the first national seal design team.
(C) Ben Franklin was uneasy about an eagle being on the national seal.
(D) Congress changed the seal after hearing Ben Franklin’s argument. 

5. Though he wanted the turkey on the seal, Ben Franklin admitted that the bird was
(A) a little silly
(B) strong and noble in character
(C) delicious
(D) too massive 


8H Thinking Creatively
Answer each question below. Don’t be afraid to think creatively.

1. What is the least tangible thing you can think of?
________________________________________________________________________________________
2. What’s the best way to be conspicuous while walking down the street?
________________________________________________________________________________________
3. If you could encounter any celebrity, who would it be and why?
________________________________________________________________________________________
4. Write a brief description of a movie called Propelled By Time.
________________________________________________________________________________________
5. Describe a time when you were lured to do something.
____________________________________________________________________________

Word Breakdown
The word capital comes from the Latin word caput meaning “head.” Capital punishment today
means the death penalty. In the past, the death penalty was enforced by cutting off someone’s
head. Washington D.C. is the location of the head of our government; thus it is our capital.
The word is also used to describe wealth or property, and is where the term capitalism comes
from. Capitalism is the economic system that exists in most of the world, in which companies
can set whatever prices they want and people can buy whatever products they want. The term
capitalist was first used in France during the French Revolution, and it was a dirty word. It was
a word for people who cared more about their wealth than they cared about the country.
image1.emf

image2.gif
s N
foy BOLIVIA
- Iquique!
J
Antofagasta®
- /

SOUTH  Coquimbo}
PACIFIC {

OCEAN |
Vabariso] SaNTIAGO
 sanfnonior X
g ) Svene
Tacahuano, ARGENTINA
‘Concepcion
Lo
-
o 7 .
/ SOUTH
\.  amanmic
7  OCEAN
R e
PRERERSS


image3.gif


