Test Prep Week 3
Building Academic Vocabulary
Students, please take out your wordbooks. Remember, these are the words that can help us understand standardized test and textbooks. These academic words can help us “get it” and better understand what we are learning. Please make sure you have a synonym, definition and a sample sentence for each word that is read during announcements.
Tuesday

Students, please take out your word books for your next 5 vocabulary words.
Remember, these are the words that will help you “get it”.

Please write the word INTERPRET. Interpret usually means to understand or decode.

The next word is INQUIRE. Inquire means to ask or question.

Now write the word METHOD. A method is a way of solving a problem.

 Underneath method write the word OBTAIN. To obtain something is to get something.

Below obtain write the ORGANIZE. To organize is to arrange neatly.

Teachers, discuss the words, write the word, a synonym, definition and a sample sentence.
Wednesday

Students, please take out your wordbooks for the next 5 vocabulary words.

Write the word PERSUADE. To persuade is to convince or influence.

Now write the word PREDICT. Predict usually means what will happen in the future.

Underneath predict write the word PREVIOUS. Previous means before.

PROCESS is your next vocabulary word. Process usually means a series of steps.
Below process write the word RECALL. Recall means to remember.

Teachers, discuss the words, write the word, a synonym, definition and a sample sentence.
These are your week 3 vocabulary words: interpret, inquire, method organize, obtain, persuade, predict, previous, process, recall. Make sure all these words are in your wordbook with their definitions and a sample sentence.

