

Science and Technology Words

Science in the News

Computers and the Net

The Natural World

Observations and Experiments

CONTENTS

▼ Introduction	4	2 Today's Weather Forecast: A National Overview	59
UNIT 1 Preview	5	3 Try It Yourself: Making Mold	62
LESSON		4 Two Kinds of Research: Basic and Applied	65
1 Glossary	6	5 How Does a Radio Work?	68
2 How Does Sunlight Produce Vitamin D?	9	6 The Amazing Rhino	71
3 <i>Waves, Surf, Seas, and Swells: What's the Difference?</i>	12	7 <i>Science in the News:</i> Avoiding Potholes on the Information Highway	74
4 Some Surprising Facts About Bones	15	▼ Unit 3 Review	77
5 <i>Science in the News: A Very Long-Term Experiment</i>	18	UNIT 4 Preview	80
6 Have You Ever Seen a Sun Dog?	21	LESSON	
7 <i>Science in the News: The Dangers of Mercury</i>	24	1 Glossary	81
▼ Unit 1 Review	27	2 Rabbits and Hares: What's the Difference?	84
UNIT 2 Preview	30	3 Animal Intelligence	87
LESSON		4 Why Are Deserts Dry?	90
1 Glossary	31	5 Q&A Sites on the Internet	93
2 What's a <i>Hertz</i> ?	34	6 <i>Science in the News:</i> Monitoring Vesuvius	96
3 What Causes Precipitation?	37	7 Noise Pollution: How Loud Is <i>Too</i> Loud?	99
4 Try It Yourself: Make a Standing Wave	40	▼ Unit 4 Review	102
5 Carbon: A Common Element	43	▼ End-of-Book Test	105
6 In Pursuit of Knowledge: The Scientific Method	46	▼ Word List	109
7 <i>Science in the News: Rewriting the Record Books</i>	49	▼ Teacher's Notes and Answer Key	113
▼ Unit 2 Review	52		
UNIT 3 Preview	55		
LESSON			
1 Glossary	56		

PREVIEW

Here's an introduction to the vocabulary terms, skills, and concepts you will study in this unit. Answers are upside down on the bottom of the page.

Write **T** or **F** to show whether each statement is *true* or *false*.

1. ____ The words *molecule* and *atom* are **synonyms**.
2. ____ *Hexagon* is the **noun form** of *hexagonal*.
3. ____ *Cirrus* clouds are dark and dense.
4. ____ *Botanists* are scientists who study a type of food poisoning called *botulism*.
5. ____ The words *pollute* and *sterilize* are **antonyms**.
6. ____ The **prefix** *-al* turns the word *digit* into *digital*.
7. ____ The Greek root *therm* means "heat."
8. ____ *Dynamic* is the **adjective form** of the noun *dynamics*.
9. ____ The **plural form** of *bacterium* is *bacteriums*.
10. ____ The **suffix** *-ion* can be used to turn a verb into a noun.

SPELLING

Circle the correctly spelled word in each group.

1. vertabrate virtabrate vertebrate
2. professor proffessor perfesser
3. germanate germinate germenate

ANSWERS: 1. F 2. T 3. F 4. F 5. T 6. F 7. T 8. T 9. F 10. T SPELLING: 1. vertebrate 2. professor 3. germinate

GLOSSARY

A *glossary* is an alphabetical list of unusual or specialized words from a certain field of knowledge. Following are some important scientific and technical words that all educated people should know.

atmosphere the air (made of gases, fine dust, and water vapor) that surrounds the Earth

atoms tiny parts into which all things on Earth can be broken down

bacteria simple, one-celled organisms that are visible only through a microscope

bit the smallest unit of information used by a computer; represented by a 0 or a 1

byte a string of eight bits standing for a single character

carbohydrates sugars and starches in food that give people energy

chemistry the scientific study of what substances are made of and how they can change when combined with other substances

climate a region's average weather over many years

crust the outer layer of the Earth

diskettes disks made of magnetic material and used to store data entered into a computer

ecology the study of how all living things depend on one another

erosion the wearing away of soil by wind and water

evolution changes in a species over time

food chain a group of organisms, each of which is dependent on another for food

fossils the remains of organisms that lived long ago

organisms living things

WORDS IN CONTEXT

Complete each sentence with a word from the glossary. Use the other words in the sentence to help you decide which word to add. Check the dictionary definition if you're still not sure.

1. The devastating Dust Bowl of the 1930s was caused by the widespread _____ of America's farmland.

2. Life science is the study of all the _____ on Earth.
3. Fruits, vegetables, and grains are all good sources of _____.
4. Some _____ are useful for making foods such as cheese; other kinds can cause sickness and death.
5. There are two hydrogen _____ and one oxygen _____ in a water molecule.
6. Each _____ of information in a computer program stands for a letter, number, or symbol.

SCRAMBLED WORDS

First unscramble the words from the glossary.
Then solve the crossword puzzle with words that complete the sentences.

- ALCTIME** _____
- ODFO ACHIN** _____
- COYLOGE** _____
- MYSTERCHI** _____
- STRUC** _____
- HERPOSTMAE** _____

ACROSS

5. _____ is the study of what matter is made of and how it can change.
6. The continents and the ocean floor are part of the Earth's _____.

DOWN

1. The _____ extends more than 1,400 miles above the Earth's surface.
2. Each of the organisms in a _____ (two words) eats one of the other organisms.
3. The study of the relationship between different populations in a habitat is called _____.
4. A desert _____ is mostly hot and dry.

WORD FORMS

Add vowels (*a, e, i, o, u*) to complete a different form of a glossary word. Use context clues for help. The first one has been done for you.

1. A bacteri al infection can usually be treated with an antibiotic.
2. As weather __r__d__s rocks, salt from the rocks enters the soil.
3. __t__m__c energy is used to power some submarines.
4. Ch__m__sts often conduct their experiments in laboratories.
5. Over time, organisms will f__ss__l__z__ if all the conditions are right.
6. All of today's plants and animals __v__lv__d from tiny one-celled creatures.
7. Scientists call lightning an “__tm__sph__r__c disturbance.”

EXAMPLES

Circle an example of each **boldface** glossary item.

1. **climate**

mountainous overpopulated humid prosperous

2. **carbohydrates**

lettuce butter proteins potatoes

3. **organisms**

fleas glaciers chemicals instruments

How Does Sunlight Produce Vitamin D?

Vitamin D is a chemical that allows your body to make use of an important nutrient called *calcium*. Our bodies make the Vitamin D we need by “doing chemistry.”

Sunlight is a part of the chemical reaction that makes Vitamin D. When it’s in your skin, the ultraviolet energy in sunshine snips up another chemical that is already floating around in your body. The new chemical formed is called Vitamin D3. But your body can’t make use of Vitamin D3 until a few more chemical reactions occur. So the D3 is carried to your liver, where the atoms are rearranged to form a new molecule.

Then that chemical ends up in your kidneys. There it is taken apart again and put back together as *calcitrol*. This is the Vitamin D your stomach needs to absorb calcium.

Vitamin D is essential to everyone’s nutrition. It helps young people grow strong teeth and straight new bones. It keeps older people’s bones from getting brittle. Years ago, parents were concerned about the lack of sunshine in the dark winter months. They worried that their children weren’t getting enough Vitamin D. Today, Vitamin D is added to almost all milk that’s sold in the United States.

WORD SEARCH

1. What eight-letter word in the reading means “the smallest particle of a substance that can exist alone without losing its chemical form”? m
2. What three organs of the human body are named in the reading?
k s l
3. What nine-letter word in the reading means “food” or “nourishment”? n
4. What two-syllable word in the reading means “to attract and take in another substance”? a

WORD ROOTS

- The Latin roots *vit* and *viv* mean “life.” The word *vitamin*, for example, means “a substance needed by the body for normal growth and health.” Read the list of words containing *vit* or *viv*. Then write a letter to match each word with its meaning. Use a dictionary if you need help.

- | | |
|---------------------------|---------------------------------|
| 1. _____ survive | a. clear; bright; strong |
| 2. _____ vital | b. lively, spirited, energetic |
| 3. _____ vivid | c. to continue to live or exist |
| 4. _____ vivacious | d. necessary to life |
| 5. _____ revival | e. act of bringing back to life |

- Now write sentences of your own, using the five **boldface** words above.

1. _____
2. _____
3. _____
4. _____
5. _____

ANALOGIES

An *analogy* is a statement of relationship. It points out a likeness between things that are otherwise unlike. Complete the following analogies with words from the reading.

1. *Biology* is to *biologist* as c_____ is to *chemist*.
2. *Adjust* is to *readjust* as *action* is to r_____.
3. *Athlete* is to *athletic* as e_____ is to *energetic*.
4. *Multiply* is to *multiplication* as r_____ is to *rearrangement*.

RHYMING WORDS

Write words from the reading that *rhyme* with the words below.

FIRST PARAGRAPH:

- | | |
|----------------|----------------|
| 1. plead _____ | 3. shore _____ |
| 2. fizz _____ | 4. break _____ |

SECOND PARAGRAPH:

- | | |
|-----------------|------------------|
| 1. voting _____ | 3. drowned _____ |
| 2. heart _____ | 4. buried _____ |

THIRD PARAGRAPH:

- | | |
|-----------------|----------------|
| 1. strung _____ | 3. fluff _____ |
| 2. plate _____ | 4. leaps _____ |

SYNONYMS

Complete the puzzle with words from the reading. Clue words are *synonyms* (words with a similar meaning) of the answer words.

ACROSS

3. permits
5. offspring
6. created
7. named

DOWN

1. requires
2. important
4. happen

Waves, Surf, Seas, and Swells: What's the Difference?

All four terms refer to the conditions of a large body of water's surface. The generic term *wave* refers to the undulations of the water's surface. In their graceful rise and fall, waves are a combination of sea and swell.

Swell results from the wind's past action on the water. It has a gentler, more rolling action than that of a wave. You can see swells in the open water even when the current wind is calm. The distance between successive crests is called the *wavelength*.

Sea refers to the distinct features of the wave—such as crests—caused by wind blowing across the water's surface.

Surf is the interaction of the waves and the shoreline. It is influenced by the height and energy of the waves. The topography of the coast also affects surf. A beach with a gentle, offshore slope, for example, will have small surf. A beach that drops off sharply will have larger surf.

WORD SEARCH

1. What ten-letter noun in the reading means “the surface features of a region, including hills, rivers, roads, etc.”?
2. What ten-letter adjective in the reading means “going in regular order without a break”?

t

1

WORDS AND MEANINGS

Use the clues to help you solve the crossword puzzle. Answers are words from the reading.

ACROSS

2. colorless liquid found in oceans
5. points toward; assigns meaning to
7. tops or summits of waves
8. has an effect on

DOWN

1. the outside of something
3. words or phrases with special meanings in science, art, etc.
4. describes smooth, beautiful ease of movement
6. qualities or characteristics

PREFIXES

- The prefix *inter-* means "between," and the prefix *off-* means "away from." Write a word from the reading that begins with each prefix.

1. _____

- Now replace each scrambled word in the sentences below with a new word that begins with *inter-* or *off-*. The first one has been done for you.

2. Tom said the tree house is MILSTI off-limits until he repairs the floor.

3. That science fiction story is about TALCGAIC _____ warfare in outer space.

4. The actor waited GATES _____ until he heard his cue.

5. Route 66 is a well-known ETAST _____ highway.

COMMONLY CONFUSED WORDS

You read that the surface features of the coast *affect* surf. Are you clear about the difference between the words *effect* and *affect*?

effect: the consequence or result of an action

EXAMPLE: *The moon has an effect on the tides.*

affect: to influence or produce an effect upon

EXAMPLE: *Bright lights affect the eyes.*

Write *affect* or *effect* to complete each sentence.

1. The store owner hoped his advertisement would have a good _____ on sales.
2. Our assignment was to write a paragraph about one cause and one _____ of world hunger.
3. Why should you allow her bad mood to _____ the way *you* feel?
4. If he studies a little harder, he can _____ a big change in his grades.

COMPOUND WORDS

1. What compound word (one word made by combining two or more words) is a *synonym* of the word “beach”? _____
2. The distance between cresting waves is named by what compound word? _____

WORD COMPLETION

Add vowels (*a, e, i, o, u*) to complete the words from the reading.

1. __nd__l__t__ns are curvy, wavy motions.
2. W__v__s are a combination of s__ and sw__ll.
3. Surf is influenced by the h__ght and __n__rgy of the waves.