

Reading Comprehension Task

Directions: Read and highlight the definition of context clues and affixes found below, then complete the following worksheets:

- Destination Reading IV – Vocabulary strategy: context clues
- Context Clues 1.6

Understanding Context Clues & Affixes

What are context clues?

Context clues are hints that the author gives you to help you understand a new word. Context is the text before and after a new word. To understand a new word, study its context. Also, use context clues to understand the meaning of a new word. Context clues are examples, restatements, or definitions.

What are affixes?

Affixes are parts of words attached to the beginning of a word (prefix) or the end of a word (suffix). The word unhelpful has two affixes, the prefix un-, which means not and the suffix -ful, which means full of. Knowing basic prefixes and suffixes will help you understand about 75% of English vocabulary.

Edgenuity Assignment

Log on to you Edgenuity account and complete unit on Context Clues, Roots, and Affixes.

Remember- This assignment is **due 9/26**

Edgenuity Log on information:

- **Username:** first three letters of your first and last name + student id
- **Password:** first letter of first and last name + birthdate

USA Test Prep Assignment

Log on to USA Test Prep and complete work assigned under Figurative Language and Affixes.

USA Testprep Log on information

www.usatestprep.com/

- **Username:** student id
- **Password:** first letter of first and last name + birthdate

Remember- All assignment must be completed by **due**
9/26

Prezi Assignment

Go to google and type in:

http://prezi.com/ttekmyx9coid/?utm_campaign=share&utm_medium=copy

Task:

- View the Prezi entitled “Figurative Language”
- Complete the worksheet that accompanies the powerpoint.