

Unit 1

Vocabulary **Extend** Worksheet 2.1.2

1 Complete the web with words from the box that describe ways that people use color.

bright danger warn emergency colorblind safety

2 **Read.** Draw a line to connect each word or phrase to the color that is associated with it.

- | | |
|--------------|-----------|
| 1. good luck | a. green |
| 2. death | b. blue |
| 3. safety | c. red |
| 4. trust | d. violet |

3 **Read.** Unscramble the correct word in the list and write it on the line.

gnis thirbg aglf nedgiwd gitlh momnoc yed

1. Because indigo _____ *dye* _____ used to be very expensive, only a few people wore indigo clothing in the past.
2. A _____ is a symbol of a country.
3. In traditional _____ ceremonies in China and India, brides wear red dresses.
4. A _____ color like orange can be easily seen.
5. Violet is a _____ purple color.
6. The most _____ color in nature is green.
7. Smoke is often a _____ of fire.

4 **Read.** Write answers to the questions. Use the words in **bold** in your answers. Then share your answers with a partner.

1. What problem do people who are **colorblind** have?

2. Why was indigo clothing considered a symbol of **luxury** in the past?

3. If you could choose a color to **represent** you, what color would you choose and why?

5 **Writing.** Fill in the blank

I've always dreamed of being a(n) _____ on _____.
I finally got my chance. Last week I went to the _____ set with
_____. I couldn't believe it when the host, _____,
_____ me to play. As the audience clapped their
_____, I _____ past the _____ onstage to
_____ the _____. The first thing I landed on was a
lifetime supply of _____. Then I won a(n) _____ and a(n)
trip for _____. But that's not all! I also scored a(n)
_____ and a trip for _____ people to _____.
I've never had so much fun. But how will I get my _____ home?