

Iorizons

P	ref	ix	re-
		ın	10

М	_	100	
IN	$^{\prime\prime}$	77	v.:

Rule:

The prefix re- usually means to do again. Examples: reread = to read again; repack = to pack again.

	_	
40		
		7
		-

Add the prefix re- to the base words. Write the new words on the lines.

do	read	
make	 write	
load	tie	

2

Draw lines to match the words with their meanings.

remake	to write again
redo	to load again
rewrite	to tie again
retie	to wind again
reload	to do again
rewind	to make again

Read each sentence. Use the words from the list to complete the sentences.

	retie reload rewind
I. Jacob had to	his bed.
2. Joan needed to	her shoes.
3. Please	the clock.
4. will	my letter to my grandma.

Draw lines to match the words with the pictures.

2 Draw lines to match the pictures to the words.

reread

rewrite

repack

unload

S Use the words from the list to complete the crossword puzzle.

unload unlock unwind untie

ACROSS:

I. The opposite of load

DOWN:

- 2. The opposite of tie
- 3. The opposite of lock
- 4. The opposite of wind

Writing Lesson: Report

Name:

Writing a Report - Write a report about an animal.

You are going to write a report about an animal. A report tells the reader information about something. Only facts, or things that can be proven to be true, are written in a report. Have your teacher or writing partner help you find information about an animal on which you want to do your report. Pick out at least five facts about the animal. Your teacher or partner can help you write them down. Then decide what order to put them in.

Write your first copy on a piece of paper. Have your teacher or partner help you check for any mistakes, then write your final copy in your book.

l'm	let's	
Write a sentence for each cont	raction.	

Writing Lesson: Friendly Letter

Name:

Write a friendly letter.

A friendly letter contains five parts:

You may write your letter to a friend or relative. Have your teacher or writing partner help you. He or she can also help you correct any mistakes in spelling or punctuation. Write your first copy on a piece of paper. Write your final copy on the following page.