

Dictionary Skills

GRADES 4-8

REM 400

EDITOR: Becky Majewski
COVER DESIGNER: Don Merrifield
LAYOUT DESIGNER: Christina Farris

A TEACHING RESOURCE FROM

©2012, 2003

Copyright by Remedia Publications, Inc.
All Rights Reserved. Printed in the U.S.A.

The purchase of this product entitles the individual teacher to reproduce copies for classroom use.
The reproduction of any part for an entire school or school system is strictly prohibited.

To find Remedia products in a store near you, visit:

www.rempub.com/stores

REMEDIA PUBLICATIONS, INC.
15887 N. 76TH STREET • SUITE 120 • SCOTTSDALE, AZ • 85260

This product utilizes innovative strategies and proven methods to improve student learning. The product is based upon reliable research and effective practices that have been replicated in classrooms across the United States. Information regarding the research basis is provided on our website at www.rempub.com/research

INTRODUCTION

An important awareness that all students should acquire is the many ways a dictionary can help them in their reading, spelling, comprehension, word usage, and writing. This book provides twenty-six appealing exercises that will result in a good working knowledge of this resource tool. The lessons cover alphabetizing, guide words, definitions, syllabication, parts of speech, multiple meanings, and more.

Included are a pre/post-test and an answer key. This book is recommended for use in grades 4-8.

CONTENTS

Entry Words – Alphabetical Order	1-3
Entry Words – Syllables	4
Entry Words – Compound Words.....	5
Guide Words	6-7
Respelling.....	8-9
Respelling – Accent Marks.....	10
Entry Words – Parts of Speech.....	11
Definitions.....	12-13
Multiple Meanings.....	14-15
Homophones.....	16
Synonyms.....	17
Slang	18
Abbreviations	19
Proper Nouns	20
People	21
Pictures	22
Word Meanings.....	23-25
Animals	26
Pre/Post-Test	27
Answer Key	28-29

A dictionary is a book you use to find out about words. It tells you how to spell words, how to pronounce words, how to use words, where words come from, and what words mean.

To be able to use a dictionary, you must know the alphabet. All the words listed in the dictionary are called **ENTRY WORDS**. The entry words are listed in alphabetical order and printed in bold, dark letters.

aard•vark (ärd' värk'), *n.* A burrowing mammal of Africa having long claws and a long, sticky tongue with which it feeds on insects.

The entry words are listed in alphabetical order so they are easier to find. Imagine that your dictionary is divided into three parts: The **FRONT** part has all the words from A thru G; the **MIDDLE** part has all the words from H thru Q; the **BACK** part has all the words from R thru Z.

A-G = Front**H-Q = Middle****R-Z = Back**

Look at the words below. If you were going to look up each word, which part of the dictionary would you turn to—front, middle, or back? Write the part on the line next to each word.

- | | | | |
|--------------|-------|-----------------|-------|
| 1. fox | _____ | 14. hawk | _____ |
| 2. alligator | _____ | 15. monkey | _____ |
| 3. tiger | _____ | 16. unicorn | _____ |
| 4. jaguar | _____ | 17. quail | _____ |
| 5. zoo | _____ | 18. yak | _____ |
| 6. penguin | _____ | 19. iguana | _____ |
| 7. lion | _____ | 20. koala | _____ |
| 8. bear | _____ | 21. vulture | _____ |
| 9. rat | _____ | 22. nightingale | _____ |
| 10. snake | _____ | 23. crane | _____ |
| 11. deer | _____ | 24. walrus | _____ |
| 12. elk | _____ | 25. gorilla | _____ |
| 13. ox | _____ | 26. xylophone | _____ |

Name _____

**ENTRY WORDS:
ALPHABETICAL ORDER**

BADGER, BAT, BALD EAGLE – Which one comes first in alphabetical order? As you can see, alphabetizing can be tricky. Many words not only begin with the same first two letters, but also with the same first three, four, and even sometimes five letters.

Practice your alphabetizing skills with the words below by putting each group in ABC order.

- | | | | | | |
|----|-----------|-------|----|----------|-------|
| 1. | alligator | _____ | 3. | cat | _____ |
| | aardvark | _____ | | crane | _____ |
| | asp | _____ | | cockatoo | _____ |
| 2. | bear | _____ | 4. | dog | _____ |
| | bull | _____ | | deer | _____ |
| | bird | _____ | | duck | _____ |

Now, it gets a little trickier. Put these groups in ABC order.

- | | | | | | |
|----|------------|-------|----|------------|-------|
| 1. | elephant | _____ | 3. | goat | _____ |
| | elk | _____ | | gorilla | _____ |
| | elder duck | _____ | | gopher | _____ |
| 2. | fawn | _____ | 4. | hartebeest | _____ |
| | falcon | _____ | | hawk | _____ |
| | fang | _____ | | hamster | _____ |

This is even trickier. Put these groups in ABC order.

- | | | | | | |
|----|------------|-------|----|------------|-------|
| 1. | jackal | _____ | 2. | police dog | _____ |
| | jackrabbit | _____ | | polar bear | _____ |
| | jackdaw | _____ | | pointer | _____ |

Name _____

**ENTRY WORDS:
ALPHABETICAL ORDER**

COCKATOO, COCKATIEL, COCKEREL – Which one comes first in alphabetical order? With so many words in the dictionary, you really must be good at alphabetizing. So, do just a little more practice with putting words in alphabetical order.

Put each group of “L” words in ABC order.

1. loft _____
log _____
loss _____
lodge _____
2. locust _____
love _____
lobster _____
lock _____

Now, try these groups of “M” words.

1. marmoset _____
marquee _____
market _____
marble _____
2. marabou _____
martingale _____
martin _____
marsh _____

Alphabetize each group of “S” words.

1. starfish _____
startle _____
star _____
starch _____
2. starling _____
stargazer _____
starry _____
starve _____

Now, try these groups of “T” words.

1. tread _____
treason _____
treasure _____
treat _____
2. treaty _____
treachery _____
treadmill _____
treatment _____