
Vocabulary:
This is What Courage Looks Like

1. �boycott (BOI-kot) verb or noun; To boycott is to refuse to buy something or take part in

something as a way of expressing disapproval. For example, you might boycott a company that

tests its nail polish on animals by refusing to buy any of that company’s products. As a noun,

boycott refers to the act of refusing to buy something or take part in something. If enough people

take part in the boycott, the company might decide to stop testing its nail polish on animals.

2. �federal (FED-er-ul) adjective; Federal means “related to the national government.” In

the U.S., we have a federal system of government, meaning that power is divided between a

national (that is, federal) government and state governments. Some areas of life are under the

control of the state governments and others are under the control of the federal government.

Federal judges, like the ones that Claudette Colvin testified before in the Browder v. Gayle case,

hear cases involving the violation of federal laws—laws that are based on the U.S. Constitution

and apply to the whole country.

3. �integrated (IN-tih-grey-tid) adjective; The verb integrate means “to combine two or more

things into a whole, or to make one person or thing part of another group or thing.” If a recipe

tells you to integrate the butter into the dry ingredients, it’s telling you to add the butter to the dry

ingredients and mix until it all combines into one ball of dough. The adjective integrated means

“having different parts working together as a whole.” Things that are integrated have been

brought together.

Often, integrate is used with the particular meaning of combining different groups of people—

of stopping segregation (see segregation, below). If you integrate a school, you open it to all

students. Likewise, integrated is often used to mean “not racially segregated.” An integrated

community includes people of different races, ethnicities, religions, etc.

4. �plaintiff (PLEYN-tif) noun; In a court case, the person or group of people that is accusing

another person or group of breaking the law is the plaintiff. (The person or group that the

plaintiff is accusing is called the defendant.)

5. �segregation (seg-ri-GEY-shuhn) noun; Segregation is the act of keeping different groups

(such as people of different races or religions) apart from one another.

PAGE 1 OF 3

Name: ___ Date: ________________________

®

THE LANGUAGE ARTS MAGAZINE

©2016 BY SCHOLASTIC INC. TEACHERS MAY PROJECT OR MAKE COPIES OF THIS PAGE TO DISTRIBUTE TO STUDENTS.

Vocabulary Acquisition
DRAMA: This Is What Courage Looks Like, pages 16-22

November 2016

Go to Scope
Online to listen

to the words
and definitions

read aloud!

©2016 BY SCHOLASTIC INC. TEACHERS MAY PROJECT OR MAKE COPIES OF THIS PAGE TO DISTRIBUTE TO STUDENTS.

6. �Supreme Court (suh-PREEM kohrt) noun; The Supreme Court is the highest and most

powerful court in the United States. It has the power to judge whether federal, state, and local

governments are following the law. The Supreme Court’s decisions usually affect the whole

country.

7. �testimony (TES-tuh-moh-nee) noun; Testimony is a spoken or written statement that

someone gives—usually in court—after having promised to tell the truth. When you give

testimony, you tell what you saw or what you know.

8. �unconstitutional (uhn-kon-sti-TOO-shuh-nl) adjective; The Constitution is the highest

law in the United States. It gives us our rights and explains how our government works. All

other laws come from the Constitution. A law or practice that is constitutional follows the

Constitution; a law or practice that is unconstitutional violates (goes against) the Constitution

and is therefore illegal. Only the Supreme Court can declare a law unconstitutional.

Directions: In the space below and on the back of this page (if necessary), list any other words from the
play whose definitions you are not sure about. For each word, use context clues to try to figure out the
meaning. Then look up the word in a few different dictionaries. Discuss the meaning of the word with your
teacher or another adult. Then write a definition for the word and one example sentence.

©2016 BY SCHOLASTIC INC. TEACHERS MAY PROJECT OR MAKE COPIES OF THIS PAGE TO DISTRIBUTE TO STUDENTS. PAGE 2 OF 3

Vocabulary Acquisition
DRAMA: This Is What Courage Looks Like, pages 16-22

November 2016

PAGE 3 OF 3©2016 BY SCHOLASTIC INC. TEACHERS MAY PROJECT OR MAKE COPIES OF THIS PAGE TO DISTRIBUTE TO STUDENTS.

Vocabulary Acquisition
DRAMA: This Is What Courage Looks Like, pages 16-22

November 2016

Vocabulary Practice
This Is What Courage Looks Like

Directions: Fill in the circle next to the best answer to each question or phrase that best completes the sentence.

1.	�Which of the following people definitely has a
job in the federal government?

		 A �the principal of a middle school

		 B �the president of the United States

		 C �the governor of a state

	 	 D �the mayor of a town

2.	�If a law is found to be unconstitutional, that
means it is ____________ .

		 A �illegal

		 B �legal

		 C ��unpopular

		 D not important

3.	�Which event requires the participation of a
plaintiff?

		 A �a tennis match

		 B a mountain climbing expedition

		 C �a criminal court case

		 D �an election

4. �Choose the sentence that uses integrated
correctly.

		 A �Steve integrated all of the group members’
research into the presentation.

		 B �Amy integrated the cat away from the dogs.

		 C �Jen integrated her car into a parking spot.

		 D Harold was integrated after the rainstorm.

Directions: Rewrite each sentence below using one of the words or names in the box. We did the first one for you.

	5. �According to what Steve said under oath during the trial, he was at home on the night of the robbery.

	6. �The separation of boys and girls at school is common in some parts of the world.

	7. �Many people decided to stop buying things from the store until it improved conditions for its workers.

	8. People across the country waited to hear the decision of the highest court in the United States.

According to Steve’s testimony, he was at home on the night of the
robbery.

boycott integrated Supreme Court testimony segregation

	L:
	 name:
	 da1te:
	fg:

	Group2: Off
	Group3: Off
	Group33: Off
	Group4: Off
	4sdfgdad:
	4sdfgdasdfad:
	4sdfgdasdfasdfad:

