

Orton Gillingham Online Academy

Chameleon Worksheets

Name: _____

Date: _____

PREFIXES (chameleon ad-): Visual Aid

The chameleon prefix ad- means "to" or "toward."

Name: _____

Date: _____

PREFIXES (chameleon ad-): Activity 1

The chameleon prefix ad- means "to" or "toward."

DIRECTIONS:

Read the following words aloud. Circle or underline the chameleon prefix.

assign	accost	assorted
account	afford	affair
allot	approve	appoint
aggrieve	attract	annulled

DIRECTIONS:

Select from the words above to fill in the blanks below (use the dictionary as a reference tool if necessary). Not all words will be used.

1. Dad says that we cannot _____ to buy a new car this year.
2. Our math teacher tends to _____ more homework than our science teacher.
3. My uncle had his marriage _____ and opted to not remarry.
4. The class was _____ into groups for the final history project.
5. My grandmother's yearly party is a popular _____. Everyone in town will attend.

DIRECTIONS:

Select from the words in the word bank above and write a few sentences.

Name: _____

Date: _____

PREFIXES (chameleon ad-): Activity 2

DIRECTIONS:

Look up the definitions for the following words that contain the chameleon prefix ad-. Write a synonym in the bubble under the line.

DIRECTIONS:

Select from the words above and write a few sentences.

Name: _____

Date: _____

PREFIXES (chameleon ad-): Activity 3

The chameleon prefix ad- means "to" or "toward."

DIRECTIONS:

Underline or circle the prefix in the following words. Then read them aloud.

attract	assign
accost	assort
affair	allot
approve	afford
attest	annul

DIRECTIONS:

Place the words from the word bank above into Box B below that correspond with the definitions in Box A (use the dictionary as a reference tool if necessary).

Box A	Box B
To draw toward	
A social event	
To make invalid	
To support or favor	
To give a task or duty	
To place into groups	
To reserve for a purpose	
To be able to buy something	
To stop or confront another person	
To confirm something	

Name: _____

Date: _____

PREFIXES (chameleon con-): Visual Aid

The chameleon prefix con- means "with" or "together."

Name: _____

Date: _____

PREFIXES (chameleon con-): Activity 1

The chameleon prefix con- means "with" or "together."

DIRECTIONS:

Draw a line from the word on the left to its definition on the right.

Vocabulary Matching	
contract	• Behave within a set of standards
comport	• To acknowledge or admit
colleague	• To destroy (chemical reaction)
cohort	• Two authors working together
coauthor	• Fellow worker
corrode	• A formal agreement
concave	• Curved inward
conform	• A group of people
confess	• To be consistent

DIRECTIONS:

Select from the words in the word bank above and write a few sentences.

Name: _____

Date: _____

PREFIXES (chameleon in-): Visual Aid

The chameleon prefix in- means "in," "into," or "not."

Name: _____

Date: _____

PREFIXES (chameleon in-): Activity 2

The chameleon prefix in- means "in," "into," or "not."

DIRECTIONS:

Draw a line from the word on the left to its definition on the right.

Vocabulary Matching	
inform	• A small six-legged creature
impart	• Not real
irreal	• To bring something in from abroad
insect	• Inflow of money
inject	• Pressed-in
income	• To put fluid into the body
imprint	• To tell someone something
import	• Not able to be recovered
irrecoverable	• To give something a quality

DIRECTIONS:

Select from the words in the word bank above and write a few sentences.

Name: _____

Date: _____

PREFIXES (chameleon con- & chameleon in-): Activity 3

DIRECTIONS:

Place the words in the table below into the correct category.

import	colleague	immix
cohort	illiquid	irrecoverable
inform	coauthor	imprint
comment	irreal	corrode

in, into, not

with, together

↓

↓

↓

↓

↓

↓

↓

↓

↓

↓

↓

↓

Name: _____ Date: _____

PREFIXES (chameleon sub-): Visual Aid

The chameleon prefix sub- means "below" or "under."

Name: _____ Date: _____

PREFIXES (chameleon sub-): Activity 1

The chameleon prefix sub- means "below" or "under."

DIRECTIONS:

Read the following words aloud. Circle or underline the chameleon prefix.

support	subtract	surround
summon	succumb	supplant
surcharge	suppress	surtax

DIRECTIONS:

Select from the words above to fill in the blanks below (use the dictionary as a reference tool if necessary). Not all words will be used.

1. The pillars in the main room _____ the roof.
2. The company chose to _____ the worker, even though he had been a loyal employee.
3. She knew that she had to _____ to her boss' wishes, although she did not agree with his harsh demands.
4. The students are learning to _____ in math class.
5. The bushes that _____ the building must be pruned this weekend.

DIRECTIONS:

Select from the words in the word bank above and write a few sentences.

Name: _____

Date: _____

PREFIXES (chameleon sub-): Activity 2

DIRECTIONS:

Look up the definitions for the following words that contain the chameleon prefix sub-. Write a synonym the bubble under the line.

DIRECTIONS:

Select from the words above and write a few sentences.

Name: _____

Date: _____

PREFIXES (chameleon ex-): Visual Aid

The chameleon prefix ex- means "out of" or "from."

Name: _____

Date: _____

PREFIXES (chameleon ex-): Activity 1

The chameleon prefix ex- means "out of" or "from."

DIRECTIONS:

Draw a line from the word on the left to its definition on the right.

Vocabulary Matching	
efface	<ul style="list-style-type: none">• To ship goods out of the country• To push out with force• To give and take from in return• To destroy or wear away gradually• To rub out• Lacking strength• To take something out of a compound
export	
effete	
eject	
extract	
erode	
exchange	

DIRECTIONS:

Select from the words in the word bank above and write a few sentences.

Name: _____

Date: _____

PREFIXES (chameleon *ob-*): Visual Aid

The chameleon prefix ob- means "against" or "toward."

Name: _____

Date: _____

PREFIXES (chameleon **ob-**): Activity 2

The chameleon prefix **ob-** means "against" or "toward."

DIRECTIONS:

Draw a line from the word on the left to its definition on the right.

Vocabulary Matching	
oblong	<ul style="list-style-type: none">• Hidden or secret• Watch or notice something• To be a source of worry• To be opposed or against something• Having a long shape• To cause hurt feelings• Fill a space or hold position
occult	
object	
oppress	
offend	
occupy	
observe	

DIRECTIONS:

Select from the words in the word bank above and write a few sentences.

Thank-you for your continued support! We enjoy serving as a resource for you as you teach your students with Dyslexia or language-based learning differences.

We hope you find the chameleon activities helpful as you teach your students the English language.

The OGOA Team