

Vocabulary From Literature

Holes

by Louis Sachar

Written by Christa Miles

Copyright © 2004 by Prestwick House, Inc., P.O. Box 658, Clayton, DE 19938.
1-800-932-4593. www.prestwickhouse.com Permission to copy this unit for
classroom use is extended to purchaser for his or her personal use. *This material,
in whole or part, may not be copied for resale.*

ISBN 978-1-60389-993-2

Item No. 202162

Vocabulary From Literature

Table of Contents

Information for Instructors	3
Class Record Sheet	4
Note to Teacher	5
Chapters 1-7	
Activity I	6
Activity II	7
Activity III	10
Activity IV	14
Activity V	15
Activity VI	16
Chapters 8-17	
Activity I	17
Activity II	18
Activity III	19
Activity IV	21
Activity V	23
Chapters 18-28	
Activity I	24
Activity II	25
Activity III	26
Activity IV	27
Activity V	28
Activity VI	29
Chapters 29-43	
Activity I	30
Activity II	31
Activity III	32
Activity IV	34
Activity V	35
Chapters 44-50	
Activity I	36
Activity II	37
Activity III	39
Activity IV	41
Activity V	43
Activity VI	44
Vocabulary Test	45
Glossary	47
Answer Keys	49-59

Holes

Information for Instructors

The activities in this Unit are designed to help students increase their vocabulary by studying the meanings of words selected from Louis Sachar's novel *Holes*. All definitions provided in these activities are based on the contexts in which the vocabulary words appear, which may not always convey the words' conventional usage.

It is the goal of this Unit to familiarize students with vocabulary words that they will re-encounter in life and other readings. The words are carefully selected to meet this goal. Many unfamiliar words not covered by the Unit are defined in a Glossary following the Activities section; the Glossary also contains slang expressions and proper nouns.

Rather than matching *Holes* chapter-for-chapter, we have divided the book into segments depending on the number of vocabulary words from each chapter. While all of the activities may be completed by students individually, we have had the best results when students worked on them in pairs or small groups. The following activities are provided for each segment.

While the words in this reproducible do represent those necessary for a better understanding of the text, our primary concern is that we select words not only pertinent to the literature, but also useful in other aspects of the students' lives.

All page references come from the Yearling Newberry edition of *Holes*, copyright 1998.

Activity I

Objective: Finding and interpreting definitions

Activity II

Objective: Deciphering the meaning of vocabulary words using context clues
Replacing the vocabulary word with appropriate synonym(s) and definition(s)

Activity III

Objective: Writing definitions, synonyms, and sentences based on context clues

Activity IV

Objective: Demonstrating an understanding of a word's meaning by completing sentences
Students will be able to explain their sentence completions by referring to passages in which the word is used.

Activity V

Objective: Recognizing commonly used prefixes and roots
Understanding how prefixes and roots offer vocabulary clues

Activity VI

Objective: Using vocabulary words to complete a crossword puzzle

Test A twenty question multiple choice test with answer key is provided.

Vocabulary From Literature

Activity I
Matching Definitions
Chapters 1-7

Directions: Match each of the words below with its definition based on the context in which the word appears in the book. Use the page numbers in parentheses to locate the word. Then, look up the word in the dictionary and change any answers that are not correct.

stifling (6)	vast (8)	descendants (8)
gruff (8)	perseverance (8)	barren (11)
desolate (11)	penal code (12)	burlap (12)

- _____ empty; without productivity; lacking vegetation
- _____ set of laws for punishing crimes
- _____ fabric made from coarse fibers
- _____ deserted; lacking activity
- _____ harsh; rough
- _____ lacking air; smothering
- _____ great in size; expansive
- _____ offspring; family members
- _____ resolve; determination; follow-through

hastily (14)	counselor (16)	wearily (17)
society (18)	sanitary (19)	scarcity (21)
prospect (22)	testified (23)	despicable (25)

- _____ hateful; worthy of disgust
- _____ inadequate supply; not enough
- _____ spoke under oath; gave evidence
- _____ something expected or anticipated
- _____ people in a community; culture
- _____ clean; healthy
- _____ tiredly; showing exhaustion
- _____ advisor
- _____ quickly; hurriedly; with great speed

Holes

Activity II
Writing Synonyms from Context Clues
Chapters 1-7

Directions: Replace each highlighted word in the following passages with the synonym that best fits the context of the sentence.

1. The campers are **forbidden** to lie in the hammock. It belongs to the Warden. The Warden owns the shade. (Pg. 3)

Synonym for **forbidden**:

- A. reminded
- B. urged
- C. instructed
- D. cursed
- E. not allowed

2. The apartment smelled the way it did because Stanley's father was trying to **invent** a way to **recycle** old sneakers. (Pg. 9)

A. Synonym for **invent**:

- A. stop
- B. design
- C. sells
- D. televise
- E. employ

B. Synonym for **recycle**:

- A. harm
- B. cook
- C. clean
- D. build
- E. reuse

3. "They all have nicknames," explained Mr. Pendanski. "However, I prefer to use the names their parents gave them—the names that *society will recognize them by* when they return to become useful and hardworking **members** of society." (Pg. 18)

A. Synonym for **recognize**:

- A. gather
- B. disconnect
- C. photograph
- D. count
- E. acknowledge

B. Synonym for **members**:

- A. participants
- B. craftsmen
- C. links
- D. adults
- E. children

Vocabulary From Literature

Activity III
Writing Definitions and Sentences
from Context Clues
Chapters 1-7

Directions: For each highlighted word, write a definition that fits the context of the passage. Then, check your answers by looking the words up in the dictionary. Finally, write a sentence using each word. The first one is done for you as an example.

Example: There is no lake at Camp Green Lake. There once was a very large lake here, the largest lake in Texas. That was over a hundred years ago. Now it is just a dry, flat **wasteland**. (Pg. 1)

Definition for **wasteland**: country marked by lack of cultivation; unused, untended earth

Sentence: The settlers had no choice but to keep moving; there were no signs of life on the deserted wasteland.

1. On his last day of school, his math teacher, Mrs. Bell, taught **ratios**. As an example, she chose the heaviest kid in the class and the lightest kid in the class, and had them weigh themselves. Stanley weighed three times as much as the other boy. Mrs. Bell wrote the **ratio** on the board, 3:1, unaware of how much embarrassment she had caused both of them. (Pg. 7)

Definition for **ratio**:

Sentence for **ratio**: _____

2. At such times she neglected to mention the bad luck that **befell** the first Stanley Yelnats. He lost his entire fortune when he was moving from New York to California. (Pg. 9)

Definition for **befell**:

Sentence for **befell**: _____

Holes

3. It was too much of a **coincidence** to be a **mere** accident. Stanley had felt like he was holding **destiny's** shoes. (Pg. 24)

A. Definition for **coincidence**:

Sentence for **coincidence**: _____

B. Definition for **mere**:

Sentence for **mere**: _____

C. Definition for **destiny**:

Sentence for **destiny**: _____

4. The sun had only just come up over the **horizon**, but he already could feel its hot rays against his face. (Pg. 31)

Definition for **horizon**:

Sentence for **horizon**: _____

5. "Why not let Myra decide?" suggested Elya. "That's **preposterous!**" exclaimed Igor, **expelling** saliva as he spoke. (Pg. 34)

A. Definition for **preposterous**:

Sentence for **preposterous**: _____

Vocabulary From Literature

Activity IV
Completing Sentences
Chapters 1-7

Directions: The following sentences each contain a vocabulary word from the text. Complete each sentence in a way that shows you understand the meaning of the highlighted vocabulary word. You may use a dictionary or thesaurus to help with the meaning.

Example

Sentence starter containing vocabulary word:

It may be a **coincidence** that the twins both gave birth to twins in the Twin Mountain Lodge on 2/2/02.

1. The **forlorn** look on Billy's face meant he _____
_____.
2. The **prospect** of playing on the team _____
_____.
3. Sandra's smile through the pain gave Doctor Ben an idea about her **character**.
He thought she _____
_____.
4. The baseball team needed a good hitter who could **deftly** _____
_____.
5. The coach for the home team **grimaced** when _____
_____.
6. Following the theft of the library books, a new rule was put into place. **Thereafter**, _____
_____.

Holes

Activity V Roots and Prefixes Chapters 1-7

- A. The Latin *solus* means “alone.” The words below are all from the *solus* root. Define each one and give a synonym for it.

WORD	DEFINITION	SYNONYM
1. desolate		
2. solitary		
3. sole		
4. solitude		
5. solo		
6. soliloquy		

- B. All the words below come from the Latin *pressi*, meaning “press.” From the definition of each word, try to figure out the meaning of its prefix. If you need help, consult a dictionary.

WORD	DEFINITION	PREFIX	MEANING
1. impression	mark in something; indentation	im / in	
2. repress	to press back	re	
3. express	to bring out; to say or show	ex	
4. oppress	to use unfair power against	op	
5. compress	to squeeze together	com	
6. suppress	to press under	sup/ sub	

Vocabulary From Literature

Activity VI
Crossword Puzzle
Chapters 1-7

Across

- 1. not enough
- 6. speedily
- 7. chance
- 9. laws and penalties
- 10. fate
- 13. resolve; determination; follow-through
- 14. faucet
- 19. advisor
- 20. gave evidence
- 22. anticipated thing
- 24. opening

25. dig up

- 26. part of
- 28. deserted area
- 29. without vegetation
- 30. tiredly
- 31. preying; hunting

Down

- 2. nature; repute
- 3. smothering
- 4. relationship; percentage
- 5. community
- 8. beastly

11. outer boundary

- 12. deserted; lacking activity
- 15. skillfully
- 16. harsh; rough
- 17. room temperature
- 18. strength
- 19. lump of earth
- 21. offspring
- 23. clean condition
- 24. expansive
- 27. coarse, woven fabric
- 28. prison head