Antonyms

Lesson Plan

Title of Lesson:

Astonishing Antonyms

Grade Level:

Fifth

Date:

October 12, 2006

Description:

Students will find antonyms for the word on the baggie, write it on an index card, and place the word in the baggie.

Objective:

Students will locate an antonym, write it on an index card, and place it in a baggie with 80% accuracy.

Standards:
ELA5R3 The student understands and acquires new vocabulary and uses it correctly in reading and writing. The student
i. Identifies and applies the meaning of the terms antonym, synonym, and homophone.
Assessment/Evaluation:

Students will be assessed/evaluated on the accuracy of their word and the ability to look up an antonym.

Adaptations:

· Allow students to work with a partner.

· Allow students to find more than one antonym for the indicated word.

· Provide time for students to discuss/share their work.

Materials:

· Antonym Practice Sheet (see below)

· Antonym Sheet (see below)

· Word Watch Sheet (see below)

· Baggies
· Index Cards

· Black Markers

· Thesaurus (one for every student if possible)

· Tape

· Antonym PowerPoint
Procedures:
1. Before starting the lesson, tape the baggies onto the board and have them labeled with word that student can find the antonym of it.

2. As warm-up, have students complete the Antonym Practice Sheet, Antonym Sheet, or Word Watch Sheet.

3. Next, show the Antonym PowerPoint, and discuss what an antonym is and does.
4. Pass out the index cards, black markers, and thesaurus to every student or to groups of students. Explain to students that they will be using their thesaurus to look for antonyms of the words that are on the baggies.

5. Allow students to look up some words, and write it on the index card with the black marker. When everyone has finished looking up their words, have the group or individual come to the front and share the word they found. Then have the student place it in the baggie of which it belongs in.

6. When finished with this activity, hang the baggies in the room. When a student hears or sees an antonym used for one of the words on the baggie, have them write it on an index card and place it in the correct baggie. Every so often, review the words and see some the new ones that have been placed in the baggie.
Antonyms Practice Sheet
Directions: Read each sentence. Circle the letter of the answer that has the opposite meaning from the underlined word in the sentence.
	1. Jerry has a giant dog!

A. small

B. huge

C. big
	5. She lost her book yesterday after school.

A. misplaced

B. found

C. read

	2. He went in the house.

A. through

B. out

C. enter
	
6. Bob wanted to catch many tadpoles and watch them turn into frogs!

A. plenty

B. lots

C. few

	3. Katy pulled her wagon behind her as she walked.

A. dragged

B. pushed

C. held
	7. It is very hot outside today.

A. warm

B. cool

C. humid

	
4. I had to work hard at school today!

A. try

B. study

C. play
	
8. Holly is always kind to everyone.

A. caring

B. mean

C. giving

	9. I hate watching scary movies.

A. like

B. dislike

C. despise
	10. Tonight I will finish all of my homework.

A. begin

B. complete

C. start

	1. I felt rich because I got 20 dollars
for my birthday!

A. wealthy

B. happy

C. poor
	5. Debbie wiggled because the chair
was too hard.

A. soft

B. uncomfortable

C. solid

	
2. My rabbit runs very fast!

A. quickly

B. slowly

C. swiftly
	
6. My kitty's fur feels very smooth when I pet her.

A. soft

B. hard

C. rough

	3. The bluebird flew high above the trees.

A. low

B. up

C. way
	7. When the light turns green it means go.

A. come

B. begin

C. stop

	4. Mark wore his raincoat so he
wouldn't get wet.

A. soaked

B. dry

C. watered
	
8. You can see the stars at night.

A. day

B. evening

C. dark

	9. Mom gave me a large amount of popcorn to eat.

A. big

B. huge

C. small
	10. Harry said the ice cream was very cold.

A. cool

B. hot

C. frozen

	1. The squirrel gave the acorn to its baby.

A. presented

B. took

C. fed
	5. I think that my little dog is very beautiful.

A. pretty

B. lovely

C. ugly

	
2. Joy ran up the stairs.

A. down

B. top

C. beneath
	
6. My dress is dirty because I fell in the mud.

A. spotted

B. clean

C. muddy

	3. The bluebird flew high above the trees.

A. low

B. up

C. way
	7. His backpack was heavy and hard to carry.

A. weighty

B. bulky

C. light

	
4. I felt very happy when I got 100% on my spelling test!

A. glad

B. cheerful

C. sad
	
8. The steaks dad is cooking smell good!

A. great

B. bad

C. delicious

	9. The bucket was full of water.

A. packed

B. empty

C. filled
	10. George was so quiet that I didn't know he was there.

A. sneaky

B. silent

C. noisy

Name: ​​​​​​​​​​​​__ Date: _________________
Antonyms

Directions: (READ ME FIRST!!!)

Antonyms are words that are opposites. Write a word under antonym that is the antonym for the word on the left.

 Word:

Antonym:
1. float

2. problem

3. king

4. leader

5. unusual

6. approve

7. hand-made

8. destroy

9. inside

10. luxury

Name: ​​​​​​​​​​​​__ Date: _________________
Word Watch

Directions:

Write an antonym and a synonym for the word on the left. The first one is completed for you.

 Word:

Antonym:

Synonym:
1. begin

 finish

 start

2. wild

3. close

4. expensive

5. helpful

6. pretty

7. cold

8. low

9. drive

10. happy
Click Here to Return to Homepage
