

Name: _____

Mountain Language Questions

1. Is the noun a common noun or a proper noun?
2. Write the singular or plural form of the word.
3. Write the contraction or the two words that make the contraction.
4. Write the abbreviation.
5. Write the two words that make the compound word.
6. Write the prefix, suffix, and base (root) word.
7. Show the possession of the subject.
8. Choose the word that means the same as the underlined word.
9. Identify the simple subject and the simple predicate.
10. Choose the word that would be found between the guidewords.
11. Write the correct word.
12. Divide the words into syllables.
13. Proofread and write the sentence correctly.
14. Is the statement a fact or an opinion?
15. Choose the misspelled word and write it correctly.
16. Choose the word that has the same sound as the unlined letter(s).
17. Which word does not belong?
18. Put the words in alphabetical order.
19. Write the antonym of the first word.
20. List as many items as you can that fit in the category.

Mountain Language Week #1

Directions: Use the questions on the purple paper to answer this week's words. Please print your answers on a piece of lined paper using a pencil. Don't forget a full heading on your paper.

1. minerals
2. balcony
3. shouldn't
4. Salt Lake City
5. forecast
6. unplayful
7. research of the scientists
8. amazing place: astounding, peculiar, different
9. Jake and I fished all day.
10. need - negative: neglect, nectar, needle
11. crayon is to color : as brush is to __
12. medicine
13. you have been teached you're math facts good
14. I am good at math.
15. docter, tricep, walrus
16. plow: grow slow noun
17. stop, start, end, finish
18. later, lash, last, late
19. obedient: docile, rebellious, dutiful
20. things that have handles

Mountain Language Week #2

Directions: Use the questions on the purple paper to answer this week's words. Please print your answers on a piece of lined paper using a pencil. Don't forget a full heading on your paper.

1. pollution
2. dairies
3. it is
4. incorporation
5. courthouse
6. retraced
7. telephone Sam owns
8. spectacular canyon: ordinary, plain, sensational
9. Mom washed and ironed the clothes.
10. nullify - numeral: nurse, numb, nucleus
11. hood is to car: as hat is to __
12. battery
13. them trees have grew the taller of all
14. I like to play tennis.
15. suggest, syllables, uproar
16. germ: girl urge glare
17. shutter, chair, chimney, door
18. China, child, chin, chime
19. multiply: increase, spread, divide
20. vegetables

Mountain Language Week #3

Directions: Use the questions on the purple paper to answer this week's words. Please print your answers on a piece of lined paper using a pencil. Don't forget a full heading on your paper.

- | | |
|--|---|
| 1. newton school | 11. their is to there: as stair is to __ |
| 2. batteries | 12. hospital |
| 3. weren't | 13. that there woman gived me a ticket to sea world |
| 4. Governor Smith | 14. I need a new computer. |
| 5. soundproof | 15. lobster, faint, smileing |
| 6. unprotected | 16. <u>whom</u> : when what who |
| 7. problem of the man | 17. <u>person</u> , shoulders, knees, neck |
| 8. <u>remote</u> valley: secluded, obvious, pretty | 18. tiller, tiger, tiffin, tilt |
| 9. Rachel told jokes and smiled. | 19. honest: just, lying, frank |
| 10. oatmeal - obi: oat, observe, obese | 20. words associated with Hawaii |

Mountain Language Week #4

Directions: Use the questions on the purple paper to answer this week's words. Please print your answers on a piece of lined paper using a pencil. Don't forget a full heading on your paper.

- | | |
|---|---|
| 1. empire state building | 11. week is to month: as month is to __ |
| 2. factory | 12. difference |
| 3. where is | 13. have you took daniel to the red lion café yet |
| 4. General McLean | 14. The book cost a dollar. |
| 5. darkroom | 15. harvest, blizzard, beatiful |
| 6. unhappily | 16. <u>ache</u> : child book chair |
| 7. eyesight of the lady | 17. inch, foot, ruler, yard |
| 8. <u>rugged</u> mountain: smooth, sloping, rough | 18. futile, fuse, fury, fuss |
| 9. Amber stayed home and studied. | 19. appear: emerge, look, vanish |
| 10. order - organ: oregano, orchestra, organize | 20. things made of glass |
| 21. | |
| 22. | |

Mountain Language Week #5

Directions: Use the questions on the purple paper to answer this week's words. Please print your answers on a piece of lined paper using a pencil. Don't forget a full heading on your paper.

- | | |
|---|---|
| 1. where the red fern grows | 11. fish is to swim: as person is to __ |
| 2. grocery | 12. exercise |
| 3. of the clock | 13. that there man gets a apple and an pear |
| 4. Arkansas | 14. I am ten years old. |
| 5. whirlpool | 15. courage, alltogether, atlas |
| 6. unlucky | 16. <u>weigh</u> : stay height heir |
| 7. painting done by Joe | 17. store, bank, farm, grocery |
| 8. <u>peculiar</u> sight: strange, happy, astonishing | 18. tight, tidbit, tiger, tidal |
| 9. The baseball diamond was wet. | 19. against: with, oppose, versus |
| 10. trapeze - trauma: traveler, trap, trash | 20. Disney movies |

Mountain Language Week #6

Directions: Use the questions on the purple paper to answer this week's words. Please print your answers on a piece of lined paper using a pencil. Don't forget a full heading on your paper.

- | | |
|--|---|
| 1. john glenn jr. | 11. hamburger is to eat: as milk is to __ |
| 2. chimney | 12. Saturday |
| 3. you are | 13. carl and me doesnt want no soup siad jill |
| 4. Route 95 | 14. she has purple eyes. |
| 5. nightmare | 15. effort, range, jealus |
| 6. imperfectness | 16. <u>pause</u> : thaw half rude |
| 7. typewriter of us | 17. kitten, cow, canary, dog |
| 8. an <u>exhibit</u> : movie, lecture, display | 18. heel, heifer, heed, heir |
| 9. Apple pie is my favorite dessert. | 19. authentic: real, fake, true |
| 10. tumbler - tuna: tumor, tulip, tunnel | 20. countries in the world |
21.
22.

Mountain Language Week #7

Directions: Use the questions on the purple paper to answer this week's words. Please print your answers on a piece of lined paper using a pencil. Don't forget a full heading on your paper.

1. wednesday
2. attorneys
3. you'd
4. Tablespoon
5. applesauce
6. dishonesty
7. rights of all citizens
8. magnificent scenery: nice, grand, ugly
9. The football team ran onto the field.
10. wishbone - wit: withdraw, wisp, wisdom
11. foot is to toe: as hand is to ___
12. regular
13. my brother is the bestest skier of the two of us
14. The Denver Broncos are great.
15. thankfull, secure, excuse
16. envy: see supply cry
17. lion, giraffe, cat, monkey
18. scamp, scalp, scan, scallop
19. dispute: agreement, debate, argue
20. words that begin with s

Mountain Language Week #8

Directions: Use the questions on the purple paper to answer this week's words. Please print your answers on a piece of lined paper using a pencil. Don't forget a full heading on your paper.

1. missouri river
2. tooth
3. I'd
4. post meridiem (after noon)
5. overcoat
6. disinterested
7. decisions of all voters
8. festive party: frightening, joyful, long
9. My new shoes are too tight.
10. yard - yawn: yarn, yam, yeast
11. cool is to cold: as warm is to ___
12. history
13. sam throwed a orange ball to she
14. Houston is in Texas.
15. vanish, accuse, sesion
16. try: lady five copy
17. wrench, hammer, nail, pliers
18. dust, dusk, duty, dusty
19. special: distinct, different, ordinary
20. rivers
- 21.
- 22.

Mountain Language Week #9

Directions: Use the questions on the purple paper to answer this week's words. Please print your answers on a piece of lined paper using a pencil. Don't forget a full heading on your paper.

1. holiday
2. life
3. he will
4. ounce
5. teardrop
6. irreplaceable
7. meeting of our class
8. delicious food: delightful, awful, disgusting
9. Mother was talking to you.
10. adobe - advance: adult, adventure, admire
11. crops are to farm: as fruit is to __
12. satisfy
13. mary poppins a disney movie is my favorite
14. You should have a pet.
15. revolve, abrupt, ingine
16. once: only wren won
17. slice, chop, ax, carve
18. revue, rewind, revolve, reward
19. dull: exciting, dreary, boring
20. precious stones

Mountain Language Week #10

Directions: Use the questions on the purple paper to answer this week's words. Please print your answers on a piece of lined paper using a pencil. Don't forget a full heading on your paper.

1. neighbor
 2. woman
 3. they would
 4. week
 5. honeycomb
 6. unfortunately
 7. the rights of people
 8. traditional dance: fancy, slow, customary
 9. The damages were estimated.
 10. appetite - appraise: applause, apology, approve
 11. lawyer is to court: as teacher is to __
 12. imagine
 13. were gonna go to the phantom in may
 14. The sun rises in the east.
 15. devide, eclipse, hyphen
 16. lied: dive piece give
 17. gutter, sidewalk, river, curb
 18. access, accede, accent, accept
 19. abbreviate: shorten, expand, cut
 20. states in the United States
21.
22.

Mountain Language Week #11

Directions: Use the questions on the purple paper to answer this week's words. Please print your answers on a piece of lined paper using a pencil. Don't forget a full heading on your paper.

- | | |
|--|--|
| 1. republic of china | 11. florist is to flowers: as farmer is to __ |
| 2. child | 12. balcony |
| 3. can not | 13. on Saturday april 7 1993 we speaked on the phone |
| 4. Arizona | 14. Mars is a planet. |
| 5. toothache | 15. unusal, chisel, modest |
| 6. reunited | 16. <u>cigar</u> : sell cart can |
| 7. the home of Mr. Jones | 17. kitten, fawn, gosling, cat |
| 8. <u>ferocious</u> wolf: lonely, friendly, savage | 18. snare, sneer, snarl, sneak |
| 9. The cute kitten was sitting in her lap. | 19. ability: skill, talent, weakness |
| 10. blank - bleak: blimp, blast, blame | 20. kinds of dogs |

Mountain Language Week #12

Directions: Use the questions on the purple paper to answer this week's words. Please print your answers on a piece of lined paper using a pencil. Don't forget a full heading on your paper.

- | | |
|---|---|
| 1. beach | 11. lamp is to bulb: as candle is to __ |
| 2. ox | 12. important |
| 3. let us | 13. did you here freckles a short poem |
| 4. principal | 14. Clouds contain moisture. |
| 5. northwest | 15. article, machine, artic |
| 6. impossibility | 16. <u>knit</u> : kite kick nice |
| 7. paints of the artists | 17. book, pamphlet, pen, flier |
| 8. <u>unusual</u> painting: rare, common, plain | 18. carpet, carp, car, cart |
| 9. The building was condemned. | 19. abnormal: odd, weird, natural |
| 10. busy - button: butcher, business, buzzard | 20. action words |
| 21. | |
| 22. | |

Mountain Language Week #13

Directions: Use the questions on the purple paper to answer this week's words. Please print your answers on a piece of lined paper using a pencil. Don't forget a full heading on your paper.

- | | |
|---|--|
| 1. exhibit | 11. motel is to lodging: as
restaurant is to __ |
| 2. sheep | 12. interest |
| 3. he's | 13. joey said clean the fish tank
ernie |
| 4. millimeter | 14. Jane always tells lies. |
| 5. greenroom | 15. clever, privilege, solid |
| 6. replaceable | 16. <u>groan</u> : lone soar beat |
| 7. the sweater of the girl | 17. ice cream, milk, cake, pudding |
| 8. <u>poised</u> woman: composed,
fragile, shy | 18. beat, beau, beater, beauty |
| 9. I am trying to finish on time. | 19. abolish: end, restore, cancel |
| 10. center - ceramic: cement,
certain, center | 20. wild animals |

Mountain Language Week #14

Directions: Use the questions on the purple paper to answer this week's words. Please print your answers on a piece of lined paper using a pencil. Don't forget a full heading on your paper.

- | | |
|--|---|
| 1. friend | 11. gas is to car: as wind is to __ |
| 2. trout | 12. grocery |
| 3. should not | 13. she and ben choosed to stay
at the alamo hotel |
| 4. apartment | 14. A butterfly is an insect. |
| 5. mailman | 15. theives, select, bison |
| 6. illuminating | 16. <u>piece</u> : pie feet fair |
| 7. logs of the fireplace | 17. sledding, snow, rain, sleet |
| 8. <u>average</u> score: in the middle,
low, high | 18. flatter, flatten, flake, flat |
| 9. John has broken the mirror. | 19. bleak: promising, dreary,
gloomy |
| 10. cloak - clothes: clip, cloud,
clock | 20. things that are sticky |
| 21. | |
| 22. | |

Mountain Language Week #15

Directions: Use the questions on the purple paper to answer this week's words. Please print your answers on a piece of lined paper using a pencil. Don't forget a full heading on your paper.

- | | |
|---|--|
| 1. sea world | 11. salt is to pepper: as bread is to __ |
| 2. potatoes | 12. camera |
| 3. we had | 13. the movie dracula was scariest then the last one |
| 4. Captain Blodgett | 14. Apples make the best pies. |
| 5. cardboard | 15. ancestor, clover, dozen |
| 6. illogically | 16. <u>tow</u> : clown now old |
| 7. collar of the dog | 17. bird, plane, car, balloon |
| 8. to be <u>indignant</u> : sorry, unhappy, angry | 18. damp, dandy, dance, dame |
| 9. The train is moving quickly. | 19. conquer: yield, beat, defeat |
| 10. dinner - dip: dinosaur, dipper, diminish | 20. things you can drive |

Mountain Language Week #16

Directions: Use the questions on the purple paper to answer this week's words. Please print your answers on a piece of lined paper using a pencil. Don't forget a full heading on your paper.

- | | |
|---|--|
| 1. memorial day | 11. past is to yesterday: as future is to __ |
| 2. companies | 12. several |
| 3. you've | 13. harrison boulevard is widest than adams rode |
| 4. Louisiana | 14. Drums are fun to play. |
| 5. crosswalk | 15. faucet, police, kindergarden |
| 6. inconsiderable | 16. <u>tide</u> : fly win finish |
| 7. the train of Steve | 17. road, gutter, freeway, street |
| 8. <u>various</u> animals: odd, several, terrible | 18. arrest, arrow, array, arrive |
| 9. Valine and I were invited to the party. | 19. continue: extend, renew, stop |
| 10. dizzy - doctorine: doctor, divide, dodge | 20. things made of wood |
21.
22.

Mountain Language Week #17

Directions: Use the questions on the purple paper to answer this week's words. Please print your answers on a piece of lined paper using a pencil. Don't forget a full heading on your paper.

- | | |
|----------------------------------|-----------------------------------|
| 1. country | 11. cranky is to cross: as |
| 2. fuzz | cheerful is to __ |
| 3. won't | 12. favorite |
| 4. post office | 13. i hope john dont broke |
| 5. steamroller | nothing |
| 6. unattractive | 14. He has a summer job. |
| 7. mitt of the catcher | 15. interest, pentagon, important |
| 8. <u>authentic</u> stone: fake, | 16. <u>they</u> : slam play their |
| pretend, real | 17. ocean, beach, pond, lake |
| 9. She built a fancy playhouse. | 18. level, lever, levee, levers |
| 10. engage - enjoy: energy, | 19. ancient: aged, antique, new |
| enlist, engine | 20. things that are soft |

Mountain Language Week #18

Directions: Use the questions on the purple paper to answer this week's words. Please print your answers on a piece of lined paper using a pencil. Don't forget a full heading on your paper.

- | | |
|---|-------------------------------------|
| 1. principal | 11. blow is to trumpet: as strum |
| 2. brush | is to __ |
| 3. will not | 12. separate |
| 4. each | 13. i havent never saw that movie |
| 5. throughout | the bear |
| 6. improperly | 14. The joke was funny. |
| 7. the children of Brit | 15. detour, voyage, violance |
| 8. <u>reluctant</u> boy: able, unwilling, | 16. <u>bush</u> : chin lunch action |
| scared | 17. sword, armor, rifle, cannon |
| 9. Our class took a field trip. | 18. meant, meal, mean, melt |
| 10. equal - erase: epithet, equip, | 19. revolt: rebel, agree, upheaval |
| erosion | 20. things found in a person's |
| | garage |
21.
22.

Mountain Language Week #19

Directions: Use the questions on the purple paper to answer this week's words. Please print your answers on a piece of lined paper using a pencil. Don't forget a full heading on your paper.

- | | |
|---|---------------------------------------|
| 1. aunt maria | 11. sap is to tree: as blood is to |
| 2. wrenches | — |
| 3. don't | 12. hesitate |
| 4. adjective | 13. shes buying corn beans and |
| 5. plywood | peas to eat |
| 6. unemployed | 14. They enjoyed the show. |
| 7. the rings of Janet | 15. sonic, recapsure, percent |
| 8. <u>concealed</u> the truth: told, hid, | 16. <u>noun</u> : hoof soil howl |
| shared | 17. juice, water, ice, soda |
| 9. Ryan rides a bike to school. | 18. knock, known, knew, know |
| 10. fall - false: faith, fallow, | 19. intelligent: stupid, smart, alert |
| familiar | 20. musical instruments |

Mountain Language Week #20

Directions: Use the questions on the purple paper to answer this week's words. Please print your answers on a piece of lined paper using a pencil. Don't forget a full heading on your paper.

- | | |
|-------------------------------------|------------------------------------|
| 1. september | 11. speck is to dust: as sliver is |
| 2. vegetable | to _ |
| 3. have not | 12. astronaut |
| 4. gallon | 13. we gone to my uncles house |
| 5. daybreak | in dayton ohio |
| 6. undependable | 14. Jan read poetry. |
| 7. the tapes of Jack | 15. oxygen, amung, adopt |
| 8. <u>serious</u> crash: minor, | 16. <u>top</u> : deep though boxed |
| frivolous, severe | 17. request, demand, beg, ask |
| 9. Anthony likes chocolate cake. | 18. limit, limb, limp, limber |
| 10. famous - fare: fantastic, farm, | 19. innocent: pure, naïve, guilty |
| family | 20. occupations |
21.
22.

Mountain Language Week #21

Directions: Use the questions on the purple paper to answer this week's words. Please print your answers on a piece of lined paper using a pencil. Don't forget a full heading on your paper.

- | | |
|--|---|
| 1. landlord | 11. painting is to artist: as baking is to __ |
| 2. thieves | 12. volcano |
| 3. are not | 13. no he hasnt read old yeller a good book |
| 4. hospital | 14. You will be bored. |
| 5. overdue | 15. dosen't, absorb, metric |
| 6. prehistoric | 16. <u>yawn</u> : fawn year fry |
| 7. the television of Chris | 17. ant, snail, beetle, bee |
| 8. on the <u>brink</u> of disaster: beginning, end, edge | 18. whistle, whine, whisk, whirl |
| 9. I lost my library book. | 19. common: plain, joint, rare |
| 10. lath - launch: latch, laundry, laugh | 20. means of travel |

Mountain Language Week #22

Directions: Use the questions on the purple paper to answer this week's words. Please print your answers on a piece of lined paper using a pencil. Don't forget a full heading on your paper.

- | | |
|---|---|
| 1. pretzel | 11. ink is to pen: as lead is to __ |
| 2. half | 12. president |
| 3. hasn't | 13. i and my sister plays golf good |
| 4. National Football League | 14. Five people rode in the car. |
| 5. footnote | 15. journey, recieve, among |
| 6. postdoctorate | 16. <u>thaw</u> : threw glare pause |
| 7. the watch of Arlene | 17. baseball, bingo, football, basketball |
| 8. <u>shrewd</u> man: wise, silly, mean | 18. recess, recap, recall, recede |
| 9. We could smell dinner. | 19. twilight: sunset, dawn, dusk |
| 10. lee - legend: lagoon, legal, ledge | 20. professional athletes |

- 21.
- 22.

Mountain Language Week #23

Directions: Use the questions on the purple paper to answer this week's words. Please print your answers on a piece of lined paper using a pencil. Don't forget a full heading on your paper.

- | | |
|---|---|
| 1. camera | 11. plumber is to pipe wrench: as
carpenter is to __ |
| 2. country | 12. factory |
| 3. isn't | 13. lucy and me wants two go to |
| 4. <u>Representative</u> Moto | 14. They performed at 7:00. |
| 5. gentleman | 15. pardon, capacity, jewel |
| 6. uninhabited | 16. <u>both</u> : thing the what |
| 7. the cubs of the bear | 17. whale, octopus, lion, dolphin |
| 8. <u>renewable</u> resources:
useable, replaceable, extinct | 18. valve, valid, valor, valley |
| 9. Basketball season begins in
October. | 19. coarse: fine, rude, crude |
| 10. manicure - manor: mustard,
mango, manipulate | 20. things found in a desert |

Mountain Language Week #24

Directions: Use the questions on the purple paper to answer this week's words. Please print your answers on a piece of lined paper using a pencil. Don't forget a full heading on your paper.

- | | |
|--|--|
| 1. denver | 11. raspberry is to bush: as apple
is to __ |
| 2. calf | 12. probably |
| 3. he'll | 13. what a match their playing
cried ann |
| 4. cash on delivery | 14. We sang at the picnic. |
| 5. nighthawk | 15. Febuary, suspect, poverty |
| 6. indirectly | 16. <u>boy</u> : fuel claw coin |
| 7. the trees of the forests | 17. excite, frighten, scare, terrify |
| 8. <u>fragile</u> glass: breakable,
tough, strong | 18. pasture, past, paste, pasta |
| 9. The tennis courts need new
nets. | 19. enemy: friend, foe, rival |
| 10. mean - mechanic: media,
measure, meager | 20. things that come in a bag |
21.
22.

Mountain Language Week #25

Directions: Use the questions on the purple paper to answer this week's words. Please print your answers on a piece of lined paper using a pencil. Don't forget a full heading on your paper.

- | | |
|--|--|
| 1. people | 11. steak is to cattle: as pork chop is to ___ |
| 2. cousin | 12. detective |
| 3. doesn't | 13. mr long our coach don't ran good |
| 4. ante merideim (before noon) | 14. The heart pumps blood. |
| 5. proofread | 15. nervious, elbow, caron |
| 6. rewritten | 16. <u>tough</u> : though that fight |
| 7. the truck of Duke | 17. screen, printer, watch, mouse |
| 8. an <u>argument</u> : dispute, agreement, talk | 18. like, loved, lock, liked |
| 9. A student council meeting was held. | 19. tease: comfort, taunt, nag |
| 10. immune - impasse: immigrate, impart, impeach | 20. places to go |

Mountain Language Week #26

Directions: Use the questions on the purple paper to answer this week's words. Please print your answers on a piece of lined paper using a pencil. Don't forget a full heading on your paper.

- | | |
|---|---|
| 1. aunt maria | 11. apple is to skin: as nut is to ___ |
| 2. molecules | 12. bicycle |
| 3. she will | 13. she will want to workers on Monday may 9 1992 |
| 4. corporation | 14. The doctor's office is busy. |
| 5. motorcycle | 15. husband, latly, purpose |
| 6. dislocation | 16. <u>handle</u> : among knife arm |
| 7. the shirts of the boys | 17. corn, cabbage, kiwi, carrot |
| 8. <u>exhausting</u> hike: refreshing, tiring, easy | 18. oblong, obtuse, oblige, object |
| 9. Our school library will open at 8:00 | 19. scarce: choice, plentiful, rare |
| 10. join - jolly: jowl, joggle, joker | 20. characteristics of a friend |
| 21. | |
| 22. | |

Mountain Language Week #27

Directions: Use the questions on the purple paper to answer this week's words. Please print your answers on a piece of lined paper using a pencil. Don't forget a full heading on your paper.

1. mediterranean sea
2. chemical
3. was not
4. highway
5. windshield
6. unbelievable
7. books of the students
8. a house's foundation: ceiling, structure, base
9. Erin's favorite sport is soccer.
10. kayak - keep: kava, keen kerosene
11. teacher is to student: as coach is to __
12. excellent
13. phoenix my dog don't like taking a bath
14. He is intelligent.
15. certian, appeal, fossil
16. loot: truth book took
17. curler, comb, brush, pick
18. joyful, jackal, joyous, jacket
19. generous: liberal, noble, stingy
20. things in a classroom

Mountain Language Week #28

Directions: Use the questions on the purple paper to answer this week's words. Please print your answers on a piece of lined paper using a pencil. Don't forget a full heading on your paper.

1. texas
 2. encyclopedia
 3. we've
 4. Senator Jones
 5. sideswipe
 6. disabled
 7. shoes of the giant
 8. awkward moment: moving, uncomfortable, surprising
 9. Our football team won the game.
 10. kink - kiwi: kinetic, kitchen, knack
 11. seaweed is to ocean: as cactus is to __
 12. radio
 13. your gonna visit laura in new york
 14. Deserts are dry places.
 15. freind, publish, bellow
 16. suit: choose guide hug
 17. rye, bread, white, wheat
 18. growl, grow, grown, grove
 19. pleasant: nice, affable, horrid
 20. words associated with the ocean
21.
22.

Mountain Language Week #29

Directions: Use the questions on the purple paper to answer this week's words. Please print your answers on a piece of lined paper using a pencil. Don't forget a full heading on your paper.

- | | |
|--|---|
| 1. gun | 11. chicken is to grain: as cattle is to __ |
| 2. generators | 12. nation |
| 3. they have | 13. my friend gots many of sues jacks |
| 4. pint | 14. The movie was strange. |
| 5. heavyweight | 15. murmur, bisy, crystal |
| 6. nonfictional | 16. <u>great</u> : fast waist wheat |
| 7. independence of Kelly | 17. tote, transport, carry, hoist |
| 8. <u>arid desert</u> : damp, dry, wet | 18. knelt, knead, kneel, knight |
| 9. My little sister is smart. | 19. modest: meek, bold, shy |
| 10. glance - glitch: gloat, glacier, glide | 20. makes of cars |

Mountain Language Week #30

Directions: Use the questions on the purple paper to answer this week's words. Please print your answers on a piece of lined paper using a pencil. Don't forget a full heading on your paper.

- | | |
|--|---|
| 1. dr. wong | 11. curtain is to window: as sunglasses are to __ |
| 2. person | 12. ornament |
| 3. they'll | 13. me and sally seen there knew skates |
| 4. teaspoon | 14. Four is made from wheat. |
| 5. lawsuit | 15. observe, lanturn, symbol |
| 6. misreading | 16. <u>tray</u> : claim drag past |
| 7. the club of the boys | 17. iceberg, water, glacier, ice cube |
| 8. <u>impressive</u> speech: boring, long, influential | 18. bare, barn, barge, bargain |
| 9. The rabbits are white and gray. | 19. precious: worthless, dear, useful |
| 10. haul - hawk: hatch, havoc, hazard | 20. ways to communicate |
| 21. | |
| 22. | |

Mountain Language Week #31

Directions: Use the questions on the purple paper to answer this week's words. Please print your answers on a piece of lined paper using a pencil. Don't forget a full heading on your paper.

- | | |
|---|--|
| 1. halloween | 11. perfume is to nose: as music is to __ |
| 2. sandwich | 12. magazine |
| 3. I am | 13. rex wont never pass the ball to joe or i |
| 4. avenue | 14. Bees pollinate flowers. |
| 5. wastebasket | 15. course, govenor, thief |
| 6. noncomplying | 16. <u>chew</u> : bulb clue sew |
| 7. cakes of the bakers | 17. pickles, jam, chips, olives |
| 8. <u>conspicuous</u> building: hidden, obvious, tall | 18. hoot, hoof, hooves, hoop |
| 9. He was the school principal. | 19. naughty: obedient, bad, unruly |
| 10. hoard - hoist: hole, hobble, history | 20. kinds of birds |

Mountain Language Week #32

Directions: Use the questions on the purple paper to answer this week's words. Please print your answers on a piece of lined paper using a pencil. Don't forget a full heading on your paper.

- | | |
|---|---|
| 1. toyota | 11. dentist is to office: as salesperson is to __ |
| 2. wish | 12. chocolate |
| 3. we'll | 13. them boxes are the smaller of them all |
| 4. missus | 14. It's going to rain. |
| 5. rattlesnake | 15. thirsty, cyclone, afraid |
| 6. unmistakable | 16. <u>thigh</u> : tough sight rough |
| 7. snorkels of the divers | 17. forest, plateau, valley, basin |
| 8. <u>examine</u> a product: buy, like, inspect | 18. hauled, haunch, haul, haunt |
| 9. I am your best friend. | 19. portion: share, whole, part |
| 10. ignite - ill: ignore, illness, idol | 20. things that crunch |
| 21. | |
| 22. | |