Loaded Words: Using Denotation and Connotation
Directions: Read each list of words below. Each word has a different connotation, but has the same general denotation. Decide what the general denotation is for each group. Write your answer on the line provided. Then, number the words in each group from most positive connotation to most negative connotation.
	Example:
3. thin
4. bony
1. slim
5. anorexic
2. slender
____thin____ (general denotation) 
	___ imprison
___ relocate
___ incarcerate
___ intern
___ evacuate
___ detain
___ lock-up
___ confine
____________ (general denotation)

	___ uprising
___ riot
___ demonstration
___ unlawful gathering 
___ protest 
___ disturbance 
____________ (general denotation)
	___ prisoner
___ evacuee
___ internee
___ detainee
___ inmate 
____________ (general denotation)

	___ guerilla
___ freedom fighter
___ mercenary
___ soldier
___ terrorist 
____________ (general denotation)
	internment camps
detention camps
assembly centers
concentration camps
prison camps
relocation centers
temporary detention centers
____________ (general denotation)


Write one or two "loaded words" of your own:
 
Why is the term "concentration camps" so controversial? How did the meaning of this term change after World War II?  Can you think of any words that have changed connotative meaning due to history?


