

6th Grade

LANGUAGE ARTS 600

Teacher's Guide

LIFEPAC® Overview	5
LANGUAGE ARTS: SCOPE AND SEQUENCE 7 STRUCTURE OF THE LIFEPAC CURRICULUM 12 TEACHING SUPPLEMENTS 18	
Unit 1: Reading For A Purpose	27
ANSWER KEYS 31 SPELLING TEST 39 ALTERNATE LIFEPAC TEST 41	
Unit 2: Forming New Words	45
ANSWER KEYS 49 SPELLING TEST 57 ALTERNATE LIFEPAC TEST 59	
Unit 3: Better Reading	65
ANSWER KEYS 68 SPELLING TEST 75 ALTERNATE LIFEPAC TEST 77	
Unit 4: Sentences	81
ANSWER KEYS 85 SPELLING TEST 92 ALTERNATE LIFEPAC TEST 95	

Author:

Alpha Omega Staff

Editor:

Alan Christopherson, M.S.

804 N. 2nd Ave. E. Rock Rapids, IA 51246-1759

© MCMXCVI by Alpha Omega Publications, Inc. All rights reserved. LIFEPAC is a registered trademark of Alpha Omega Publications, Inc.

All trademarks and/or service marks referenced in this material are the property of their respective owners. Alpha Omega Publications, Inc. makes no claim of ownership to any trademarks and/or service marks other than their own and their affiliates', and makes no claim of affiliation to any companies whose trademarks may be listed in this material, other than their own.

Unit 5: Reading Skills	101
ANSWER KEYS 104 SPELLING TEST 113 ALTERNATE LIFEPAC TEST 115	
Unit 6: Poetry	123
ANSWER KEYS 127 SPELLING TEST 137 ALTERNATE LIFEPAC TEST 139	
Unit 7: Stories	143
ANSWER KEYS 146 SPELLING TEST 155 ALTERNATE LIFEPAC TEST 157	
Unit 8: Analyzing The News	163
ANSWER KEYS 166 SPELLING TEST 174 ALTERNATE LIFEPAC TEST 177	
Unit 9: Reading The Bible	183
ANSWER KEYS 186 SPELLING TEST 196 ALTERNATE LIFEPAC TEST 199	
Unit 10: Looking Back	205
ANSWER KEYS 208 SPELLING TEST 220 ALTERNATE LIFEPAC TEST 223	

BOOK REPORT FORM

Title	Your Name
Author	
Illustrator	
Number of Pages	
Copyright Date	
Fiction or Nonfiction	
sentences.	vents of a story or book. It skips most of the ing. The summary should be written in complete
Tell why you did or did not like the book.	

Name:	
-------	--

Books Read				
Title: Author: Date:	Title: Author: Date:	Title: Author: Date:	Title: Author: Date:	
Title: Author: Date:	Title: Author: Date:	Title: Author: Date:	Title: Author: Date:	
Title: Author: Date:	Title: Author: Date:	Title: Author: Date:	Title: Author: Date:	
Title: Author: Date:	Title: Author: Date:	Title: Author: Date:	Title: Author: Date:	
Title: Author: Date:	Title: Author: Date:	Title: Author: Date:	Title: Author: Date:	
Title: Author: Date:	Title: Author: Date:	Title: Author: Date:	Title: Author: Date:	
Title: Author: Date:	Title: Author: Date:	Title: Author: Date:	Title: Author: Date:	
Title: Author: Date:	Title: Author: Date:	Title: Author: Date:	Title: Author: Date:	
Title: Author: Date:	Title: Author: Date:	Title: Author: Date:	Title: Author: Date:	

LANGUAGE ARTS 600 TEACHER NOTES

CONCEPT LI	FEPAC S	ECTION	CONCEPT L	IFEPAC	SECTION
Abbreviations	605	1	Parts of Speech		
Antonyms	602	1	nouns	607	2
		-	plural	605	2
Capitalization	604	1	proper, common	607	2
Communication			prepositions	608	3
advertisements	604	3	pronouns	607	2,3
news stories	608	1,3	verbs		
propaganda	608	2	action, being, linking	608	1
Composition			auxiliary (helping)	608	2
advertisement	610	1	contractions	605	1
autobiography	605	3	tense	608	1
business letter	607	3	Prefixes	602	1
create a newspaper	610	1	Punctuation	604	1
improve your writing	605	2		610	3
paragraph development	605	3	Reading Skills		
report bibliography	603	4	author's purpose	603	2
note-taking	603	4		604	4
Hote-taking	609	2	cause/effect	607	1
outlining	603	1	comparison/contrast	601	2
writing of	610	4	context clues	602	1
story	610	4	details	601	2
summarizing	605	3	fact/opinion	605	1
_			graphic aids	605	1
Handwriting	602	1	inference/implied		
development of	603 604	1 2	meaning	602	3
helps			judging literature	601	1,3
Homonyms	604	3	main idea	603	1
Literary Forms			predicting outcome	604	4
drama	605	1	reliability/validity	605	1
fiction/nonfiction/prose	605	1		607	1
(adventure,autobiography, a			sequence of events	607	1
fable, fairy tale, historical fict	ion, legend, m	ysteries,	skimming	603	1
myth, novel)			Root Words	602	1
poetry	606	1,2,3,4	Sentence Structure		
(ballad, cinquain Dylan Thom			compound sentences	604	3
Pound couplet, free verse lul	laby, limerick,	pen pic-	correct word order	604	2
tures, shaped poem)			phrases/ complete		
Literary/Poetic Devices			sentences	604	2
acronym	606	3		605	2
alliteration	606	2		610	3
conundrum	606	4	sentence patterns	610	3
figurative language	606	2	subject/predicate	604	2
(cliche, simile, metaphor)				608	1
idiomatic expressions	602	2		610	3
palindrome riddle	606	4	types of sentences	604	2
	606	4	Spelling/Phonics Rules		
Parts of Speech			(See spelling pages in LIFEP)	AC)	
adjectives	605	2	Suffixes	602	1
10	607	2	Syllable Rules	609	1,2
adjectives of comparison	608	1	•		
adverbs	604	3	Synonyms	602	1
articles	607	3			
conjunctions	604	3			

INSTRUCTIONS FOR LANGUAGE ARTS

The LIFEPAC curriculum from grades two through twelve is structured so that the daily instructional material is written directly into the LIFEPACs. The student is encouraged to read and follow this instructional material in order to develop independent study habits. The teacher should introduce the LIFEPAC to the student, set a required completion schedule, complete teacher checks, be available for questions regarding both content and procedures, administer and grade tests, and develop additional learning activities as desired. Teachers working with several students may schedule their time so that students are assigned to a quiet work activity when it is necessary to spend instructional time with one particular student.

Language arts includes those subjects that develop students' communication skills. The LIFEPAC approach to combining reading, spelling, penmanship, composition, grammar, speech and literature in a single unit allows the teacher to integrate the study of these various language arts subject areas. The variety and scope of the curriculum may make it difficult for students to complete the required material within the suggested daily scheduled time of fortyfive minutes. Spelling, book reports and various forms of composition may need to be completed during the afternoon enrichment period.

Cursive handwriting is introduced in the second grade LIFEPAC 208, with regular practice

following in subsequent LIFEPACs. Diacritical markings are defined in the third grade LIFEPAC 304. A pronunciation key including diacritical markings is provided after the vocabulary word lists in all subjects beginning with LIFEPAC 305.

This section of the language arts Teacher's Guide includes the following teacher aids for each unit: Suggested and Required Material (supplies), Additional Learning Activities, Answer Keys, Alternate LIFEPAC Tests, and LIFEPAC Spelling Tests.

Spelling tests contained in the Teacher's Guide are final spelling tests and should be administered with each Language Arts LIFEPAC test. Many words such as `piece' and `peace' are dependent on meaning for correct spelling. By placing the spelling words in sentences, the spelling tests simplify the teacher's work of properly presenting the correct words from the LIFEPAC spelling lists. The practice spelling tests in each section of each LIFEPAC should be designed by the teacher and are not included in this Guide.

The materials section refers only to LIFEPAC materials and does not include materials which may be needed for the additional learning activities. Additional learning activities provide a change from the daily school routine, encourage the student's interest in learning and may be used as a reward for good study habits.

LANGUAGE ARTS 601

Unit 1: Reading For A Purpose

TEACHING NOTES

MATERIALS NEEDED FOR LIFEPAC			
Required	Suggested		
(None)	Bible concordance(the reference materials can be in either book or online formats		

ADDITIONAL LEARNING ACTIVITIES

Section 1:

- 1. Discuss these questions.
 - a. How is a good book like a good friend?
 - b. How can reading books help you enter other worlds?
 - c. Why is it important to read good literature?
 - d. Why are some books read over and over and enjoyed from one generation to the next?
 - e. What kind of a boy was David in the Bible?
 - f. Why wouldn't the loner know his name?
 - g. What may have happened to the loner's mother and father?
 - h. What things would the loner need to learn to get along with other people?
- 2. Start a list of expressive words on the whiteboard. Write a word and a synonym for it. Encourage students to add to the list to see how long it can become.
- 3. Make a classroom chart with three headings: David in the Bible, the Loner, Boss. Add under each name expressive, descriptive words describing what these people may have been like.
- 4. In several different class sessions, let the class act out the two excerpts from *The Loner* found in Section 1: . Do this several times so that students can, through acting, feel as the loner felt.
- 5. Read the Bible, 1 Samuel chapter 16. Describe on paper the Biblical David when he was visited by Samuel in the first part of the chapter. Describe on paper the circumstances which led Saul to send for David.
- 6. Start a notebook of Bible verses showing beauty of expression. Choose and copy three Bible verses in your notebook.

Section 2:

- 1. Discuss these questions.
 - a. What kind of reading material is found in Section 2?
 - b. What are some important facts you learned about sheep?
 - c. Why would a livestock owner desire to raise sheep over other forms of livestock?
 - d. What kind of person was Boss, the lady sheep rancher?
 - e. What expressive phrases do you find in the Bible verse Isaiah 55:12?
 - f. Why is making an outline an important tool in helping a person to write a good report?
 - g. What are the shepherd's responsibilities in caring for the sheep?
- 2. Set up a resource table with books about sheep. Check out a number of books from the local library to be used for spare time reading.
- 3. Use maps to pinpoint good sheep grazing areas. Color in national forest areas and mountainous regions. Collect pictures of sheep to be used on the map.
- 4. Group students in teams of two. Assign each pair of students two things to compare and contrast. Keep the assignments simple. For example, have the teams compare such items as hamburgers and hot dogs, or summertime activities with winter activities. Have each team stand before the class and orally present their statements describing their comparison/contrast assignment.
- 5. Using a Bible concordance, have the class make a list or chart of famous Bible shepherds. Begin the list with Abel. Include Moses, Joseph, and others who at one time tended sheep. Make a game, "Can You Name the Shepherd?" by telling a few facts about each shepherd and having the class identify him.
- 6. Make a chart with a sheep surrounded by its enemies. Include pictures of foxes, dogs, eagles, gullies.
- 7. Write two or three paragraphs comparing or contrasting David in the Bible with David in *The Loner*.

Section 3:

- 1. Discuss these questions.
 - a. How is the writing contained in the Bible everlasting in value?
 - b. What are the eternal rewards promised in the Bible?
 - c. What is meant by God's infinite knowledge?
 - d. How does God help you understand His knowledge?
 - e. What literary form did Jesus use to help people understand His spiritual Truths?
 - f. Why is Jesus called the Good Shepherd?
- 2. Have the class sing hymns telling of Jesus, the good Shepherd. Some hymns which may be used are: "Savior, like a Shepherd Lead Us," "Surely Goodness and Mercy," "Where He Leads Me, I Will Follow."
- 3. Have a discussion panel of students tell of comparable dangers for animal sheep and for Christians who become sheep of His pasture. For example, as sheep are endangered by the wolf, Christians are often endangered by false prophets who would lead them astray by teaching false doctrines.

ANSWER KEYS

SECTION 1

- 1.1 Inspires you to new heights 1.2 Thoughts to ponder 1.3 Reluctantly closed its cover Of noble dreams unfolded 1.4 1.5 To state lofty ideas and ideals Fills you with wonder and joy 1.6 1.7 Gives your mind pictures to see 1.8 1.9 е 1.10 С 1.11 а 1.12 h 1.13 d 1.14 İ 1.15 g k 1.16 1.17 1.18 false 1.19 true 1.20 true 1.21 true 1.22 false 1.23 false **1.24** true **1.25-1.30** Examples: **1.25** the highest part of a hill; a ridge 1.26 unrestrained movement 1.27 little hills 1.28 teetering or wavering, balancing, suspended in mid air 1.29 saved for a future need or special purpose 1.30 the striking of one thing against another 1.31 Example: The boy was so tired that he was not thinking clearly. It was foolish to shout at deer as though they were people who would respond to him. 1.32
 - Examples: Any order: a. shadows spread like dark water
 - b. whole world had become golden or reflecting the coming sunset, ruffled edges of the clouds had turned gold, sky turned from gold to dark blue, clouds drifted to the south
- 1.33 the splendor of the sunset

- 1.34 Examples: either order:
 - a. gold
 - b. golden or bronze, pale-gold, gold to dark blue
- 1.35 Example:

fall-dried slopes, first signs of winter, sunscored pastureland, rough, dry grass, warmth of the earth

- b. struggling through this country 1.36
- 1.37 a. long shaking sobs
- b. more than he could stand 1.38
- 1.39 a. loneliness of its silence
- 1.40
- 1.41 d
- 1.42
- 1.43 f
- 1.44 h
- 1.45
- 1.46 swaying wearily
- 1.47 he needed to be near something living
- lay without moving, tear- streaked face 1.48
- 1.49 through, finished, beaten
- 1.50 weariness spreading through him like a soothing syrup
- 1.51 Answers will vary.
- 1.52 Example:

He would wonder if he could measure up to the name. He would think about pleasing Boss and about what she hoped he would be like when he had a new name.

1.53 Example:

> He would behave courageously. He should love to follow the Lord. He should be responsible on his job. He should be loyal.

1.54 1.55	suitable disease	ui ea		uit each	SEL	F TEST 1
1.55 1.56 1.57 1.58 1.59 1.60 1.61 1.62 1.63 1.64 1.65 1.67 1.68 1.69 1.70 1.71 1.72 1.73 1.74 1.75 1.76 1.77 1.78	disease really weakness treaty jealous zealous treacherous disguise guidance guidebook a. disease b. disguise c. guidance d. guidebook e. jealous f. pursuit disease weakness treacherous suitable disguise guidebook guidance zealous jealous treaty pursuit really Teacher check	h i. j.	ea ea de de de gu gu gu really . really . suitable treacherou treaty . weakness		1.01 1.02 1.03 1.04 1.05 1.06 1.07 1.08 1.09 1.010 1.011 1.012 1.013 1.014 1.015 1.016 1.017 1.018 1.019 1.020 1.021 1.022 1.023 1.024 1.025 1.026 1.027 1.028 1.029 1.030 1.031 1.032	g j i a b d c e f h ea ui ea ui Champions the right Adhere to spiritual truths Is forever unforgettable Stunned by grief Dramatic differences Road climbed another hill The Loner Bible Montana synonym thought each dead
						She told how the boy called to the deer for

companionship and then cried when he

Synonyms can be used to substitute a more expressive word for a common word. Reading material will then be more

The Bible teaches truths Christians should follow. It can set standards of right and wrong. Other books can be judged by their following or rejecting the Bible standards.

realized they had gone.

1.034 Example:

1.035 Example:

interesting.

32

SECTION 2

- 2.1 c. inform2.2 b. Coronado
- 2.3 b. mutton
- **2.4** c. sheepherders
- **2.5** a. West
- **2.6** b. unusually high
- **2.7** c. gully
- **2.8** c. speciality lamb producer
- **2.9** b. Africa
- **2.10** a. fine wool
- 2.11 When an author compares, he looks for both similar and different characteristics. When two objects are contrasted, the author is looking more to find differences. Differences are emphasized.
- 2.12 Example:

Both churro sheep and merino sheep came from Spain. The churro sheep was valued for its meat, but the merino sheep for its fine wool. The churro sheep are no longer favored, but the merino sheep and its descendants are favored and preferred in sheep raising.

2.13 Example:

Coyotes are wild predators and will attack other animals. Sheep are harmless, defenseless, domesticated animals.

2.14 Example:

The churro sheep had fallen into disfavor in Spain just before it came to the United States. In its early days in the United States, it was favored. It was liked for its mutton.

- 2.15 "Know ye that the Lord he is God: it is he that hath made us, and not we ourselves; we are his people, and the sheep of his pasture."
- **2.16** Teacher check
- **2.17** h
- **2.18** d
- **2.19** c
- **2.20** f
- **2.21** g
- **2.22** e
- **2.23** a b
- **2.25** a. MI
 - b. D
- **2.26** a. D
 - b. MI
- **2.27** a. MI
 - b. D
- **2.28** a. MI
 - b. D

- **2.29** a. D
 - b. MI
- 2.30-2.32 Any order:
- **2.30** May stand ground against enemies
- **2.31** May run to escape danger
- **2.32** May trample one another
- 2.33-2.34 Either order:
- **2.33** Lamb may be disguised with pelt
- **2.34** Talcum powder can disguise strange scent
- 2.35-2.36 Either order:
- **2.35** Herd will follow the ewes
- **2.36** Herd has a need to flock together
- 2.37-2.38 Examples; either order:
- **2.37** Ewe knows scent of her lamb
- **2.38** Sometimes ewe won't take a bum lamb
- 2.39-2.40 Examples; either order:
- 2.39 Sheep are not dumb
- **2.40** Sheep have lost ability to care for themselves
- 2.41-2.42 Examples; either order:
- **2.41** Sheepherding is one of the hardest jobs in the world
- **2.42** A sheepherder works every hour of every day and night
- 2.43 Teacher check
- 2.44 a. acquaint
 - b. ailment
 - c. briefly
 - d. featherweight
 - e. haiku
 - f. leisure
 - g. obtain
 - h. receipt
 - i. relief
 - j. relieve
 - j. reneve
 - k. thievery
 - l. yielded
- **2.45** Any order:
 - a. thievery
 - b. briefly
 - c. relieve
 - d. relief
 - e. yielded
- **2.46** Any order:
 - a. featherweight
 - b. receipt
 - c. leisure
- **2.47** Any order:
 - a. ailment
 - b. acquaint
 - c. obtain
 - d. haiku
- **2.48** featherweight

2.49	a. featherweightb. receipt
2.50	featherweight
2.51	haiku
	relieve
	relief
2.54	leisure
2.55	haiku
2.56	ailment
2.57	thievery
2.58	yielded
2.59	thievery
2.60	featherweight
2.61	briefly
2.62	
2.63	relief
2.64	receipt
2.65	yielded
2.66	leisure
2.67	ailment
2.68	acquaint
2.69	obtain
2.70	haiku
2.71	Teacher check

SELF TEST 2

2.033 Example:

have profits.

2.01 2.02 2.03 2.04 2.05 2.06 2.07 2.08 2.09 2.010 2.011 2.012	false
2.013	b. D c. D a. D
2.015	b. MI c. D a. D b. D c. MI
2.016	a. D b. D
2.017	c. MI a. MI b. D
2.018	c. D Billowy mass of white
2.018	. 7
	Panic and trample one another
2.021	•
2.022	
2.023	
2.024	d
2.025	f
2.026	g
2.027	h
2.028	a
2.029	b
2.030	е
2.031	C
2.032	Example: Good literature adheres to the truths taught in the Bible. Good literature is lofty in its ideals and well written. Poor literature disagrees with Bible truths, does not inspire the reader, and is not memorable.

If sheep are taken care of properly, sheep raising can be a profitable business. Sheep require much care if the owner expects to

SECTION 3

3.1 3.2 3.3 3.4 3.5 3.6 3.7 3.8 3.9 3.10 3.11 3.12 3.13 3.14 3.15	true false false true true true true true false b. sinner b. go after a. turns from sin b. rejoicing c. joy b. just
3.16	b. saved and made righteous
3.17 3.18	Teacher check "Go your ways: behold, I send you forth as lambs among wolves."
3.19	a. lambs
3.20	"For ye were as sheep going astray; but are now returned unto the Shepherd and Bishop of your souls."
3.21	b. unsaved and lost
3.22	"I am the good shepherd: the good shepherd giveth his life for the sheep."
3.23 3.24	b. life "He was oppressed, and he was afflicted, yet he opened not his mouth: he is brought as a lamb to the slaughter, and as a sheep before her shearers is dumb, so he openeth not his mouth."
3.25	c. lambs
3.26	"The next day John seeth Jesus coming unto him, and saith, Behold the Lamb of God, which taketh away the sin of the world."
3.27 3.28	b. Jesus "But with the precious blood of Christ, as of a lamb without blemish and without spot."
3.29	b. perfect lamb
3.30	"Now the God of peace, that brought again from the dead our Lord Jesus, that great Shepherd of the sheep, through the blood of the everlasting covenant."
3.31 3.32	c. Great Shepherd lesus
3.33	His followers
3.34	thieves, robbers (or strangers)
3.35 3.36	wolf life

3.37 Any order: a. calleth his own sheep by name b. leadeth them out c. putteth forth his own sheep d. goeth before them 3.38 Either order: a. they will not follow b. will flee from him 3.39 the sheep follow him or they know his voice 3.40 he shall be saved Either order: 3.41 a. that they might have life b. that they might have it more abundantly 3.42 I lay down my life for the sheep. 3.43 because I lay down my life 3.44 Lord 3.45 want **3.46** green pastures **3.47** waters **3.48** souls 3.49 righteousness shadow of death 3.50 evil or death 3.51 3.52 rod 3.53 table 3.54 oil 3.55 cup 3.56 goodness, mercy 3.57 house of the Lord Teacher check 3.58 3.59 Example: Some literature contradicts Bible teaching and will lead the reader astray. Some material does not meet the standards set in Philippians 4:8 which says we are to read and think about true, honest, just, pure, and lovely things. Example: 3.60 Yes. The type of material we read influences our behavior and actions. We are thinking as we read and are becoming like our thoughts.

Teacher check

3.61

3.62 a. amethyst b. chalkboard c. etiquette d. hvmn e. licorice f. Ilama g. mosquito h. ocean i. pamphlet j. penguin k. Wednesday I. yacht 3.63 yacht, ocean licorice, pamphlet 3.64 3.65 etiquette, amethyst Wednesday, hymn 3.66 3.67 penguin, llama **3.68** chalkboard, mosquito **3.69** Teacher check

SELF TEST 3

- **3.01** Jesus
- **3.02** Bible
- **3.03** vowel digraph
- **3.04** sheep
- **3.05** synonym
- **3.06** repents (or repenteth)
- 3.07 contrasting
- 3.08 main ideas
- **3.09** life
- **3.010** David
- **3.011** false
- **3.012** true
- **3.013** true
- **3.014** false
- **3.015** false
- **3.016** false
- **3.017** true
- **3.018** false
- **3.019** true
- **3.020** true
- **3.021** k
- **3.022** g
- **3.023** a
- 3.023
- **3.024** e
- 3.025 j
- **3.026** f
- **3.027** d
- **3.028** b
- **3.029** c
- **3.030** h
- **3.031** Example:

Philippians 4:8 tells Christians to think on true, honest, just, pure, and lovely things. Therefore, reading material can be judged accordingly. Good reading material will cause our minds to think correctly.

- **3.032** Examples: any order:
 - a. People are lost without the Shepherd.
 - b. People are helpless without the Shepherd.
 - c. People have enemies (Satan, the world).
 - or People need the Shepherd to guide and care for them.
 - or People endanger themselves by straying from the safety of the flock and the Shepherd.
- **3.033** Examples; either order:
 - a. The Shepherd will go after the lost sheep
 - b. The Shepherd asks others to rejoice over the found sheep
 - or Rejoicing will be in heaven when a sheep is found

3.034 Examples; any order:

- a. The Lord is their Shepherd.
- b. He protects and comforts them.
- c. He leads them in righteous paths.
- d. He provides for them. or any others from Psalm 23

LIFEPAC TEST

- 1. а
- 2. i
- 3. е
- 4. b f
- 5.
- 6. h
- 7. d
- 8. С
- 9.
- 10. false
- 11. false
- 12. false
- 13. true
- 14. true
- 15. false
- 16. true
- 17. false
- 18. true
- 19. Philippians 4:8
- David 20.
- 21. lesus
- 22. lesus
- 23. life
- 24. parables
- 25. synonym
- 26. sins or sin
- 27. 23rd Psalm
- 28. sheep
- 29. My cup runneth over
- The city of the great King 30.
- 31. Break forth into singing
- 32. Long shaking sobs
- 33. World had become golden
- 34. Example:

Main ideas contain the most important information. Details contain additional information which adds interest and supports the main ideas.

35. Example:

> Synonyms can be used to substitute a more expressive word for a common word. Reading material will then be more interesting, and meanings more precise.

36. Example:

> The Shepherd will go after the lost sheep. When the sheep is found, the shepherd asks others to rejoice with him. Likewise, there is joy in heaven when one sinner repents (is found).

ALTERNATE LIFEPAC TEST KEY

- 1. synonym
- **2.** Jesus
- 3. migrant
- **4.** sin
- **5.** mutton
- **6.** bum
- **7.** Jesus
- 8. Bible
- 9. vowel digraph
- **10.** details
- **11.** true
- **12.** true
- **13.** false
- **14.** true
- **15.** false
- **16.** false
- 10.
- **17.** true
- **18.** true
- **19.** true
- **20.** true
- **21.** false
- **22.** Road climbed another hill
- **23.** He leadeth me beside still waters
- **24.** Voice carrying through the thin air
- **25.** White billowy cloud touching earth
- **26.** h
- **27.** b
- **28.** a
- **29.** C
- **30.** g
- **31.** f
- **32.** e
- **33.** d
- 34. "Finally, brethren, whatsoever things are true, whatsoever things are honest, whatsoever things are just, whatsoever things are pure, whatsoever things are lovely, whatsoever things are of good report; if there be any virtue, and if there be any praise, think on these things." Philippians 4:8
- **35.** Examples; any order:
 - a. People are lost without the Shepherd.
 - b. People are helpless without the Shepherd.
 - c. People have enemies (Satan, the world).
 - or People need the Shepherd to guide and care for them.
 - or People endanger themselves by straying from the safety of the flock and the Shepherd.

		SPELLING TEST	
1	pursuit	Saul and his men followed in pursuit of David.	pursuit
2	suitable	Lightweight clothing is not suitable for wearing in colder temperatures.	suitable
3	disease	Polio was once a common disease .	disease
4	really	He really must work harder in school.	really
5	weakness	His illness left him with a permanent weakness in his leg.	weakness
6	treaty	At the close of the war, the two countries signed a peace treaty .	treaty
7	jealous	He seemed jealous of his schoolmate's success.	jealous
8	zealous	The student was zealous in his desire to learn Spanish.	zealous
9	treacherous	Judas' betrayal of Jesus was a treacherous act.	treacherous
10	disguise	Jacob wore a disguise to fool his father.	disguise
11	guidance	The seeing eye dog provided guidance for the blind person.	guidance
12	guidebook	The Bible is the best guidebook for people to read.	guidebook
13	thievery	Thievery is the practice of stealing.	thievery
14	featherweight	He was so little we called him a featherweight .	featherweight
15	briefly	The speaker spoke briefly on the subject of mission- ary work in Africa.	briefly
16	relieve	Your teacher will relieve my teacher of recess duty.	relieve
17	relief	She felt a great sense of relief when her guests had arrived safely.	relief
18	receipt	Please write a receipt to each person who pays his club dues.	receipt
19	yielded	One whose life is yielded to the Lord will be obedient to God.	yielded
20	leisure	During my leisure time I read a good book.	leisure
21	ailment	His particular ailment required no medication.	ailment
22	acquiant	Your teacher will help acquaint you with the charac- teristics of good literature.	acquiant
23	obtain	Jacob wanted to obtain Esau's birthright.	obtain
24	haiku	Haiku is a form of Japanese verse.	haiku
25	Wednesday	Wednesday is the day of our school field trip.	Wednesday
26	chalkboard	Clean the chalkboard so that the teacher's writing	chalkboard
26	•••••	may be read.	

LANGUAGE ARTS 601

ALTERNATE LIFEPAC TEST

NAME	
DATE	
SCOPE	

Correctly complete the following sentences (each answer, 3 points).

- 1. A word with nearly the same meaning as another word is called a ______.
- **2.** Parables in the Bible were often told by ______.
- 3. A worker who moves from place to place is a ______
- **4.** When you repent, you turn from ______.
- **5.** The meat of older sheep is called ______.
- **6.** An orphaned lamb is called a lamb ______.
- **7.** The Good Shepherd in the Bible is . .
- **8.** The most important Book ever written is the ______.
- **9.** A vowel sound spelled with two vowels is a ______.
- **10.** In a report, sentences which support main ideas are called ______.

Write true or false (each answer, 2 points).

- **11.** The Lamb of God is Jesus.
- **12.** ______ Sheep are domesticated animals.
- **13.** _____ In the Bible people are often thought of as lions.
- **14.** _____ Jesus gave His life for the sheep.
- **15.** A digraph is a synonym.
- **16.** ______ The loner was a boy in the Bible.
- **17.** ______ The Bible contains the correct criteria to help people judge literature.
- **18.** ______ Some books are not suitable for reading.
- **19.** _____ In the Bible, sheep are compared to people.

20.	Psalm 23 names blessings available for God's people.				
21.	If language is expressive, it cannot be accurate.				
Cho	ose the phrase which more clearly shows be	eauty o	of expression (each answer, 2 points).		
22.	Land got hilly	Ro	Road climbed another hill		
23.	He leadeth me beside the still waters	Не	He leads me by rivers		
24.	Voice carrying through the thin air	His voice was heard a long way			
25.	Low white cloud	Wh	White billowy cloud touching earth		
Mate	ch the synonyms (each answer, 3 points).				
26.	criteria	a.	sheepherder		
27.	eternal		forever		
28.	shepherd		wool		
29.	fleece		occupation		
30.	ponder		meat		
31.	gully	f.	valley		
32.	mutton	g.	think		
33.	livelihood		guidelines		
<i>J</i> J.		11.	guidelines		
Com	plete these activities (each answer, 4 points).				
34.	Write the Bible verse found in Philippians 4:8.				
J-1.	write the bible verse round in rimippians 4.0.	•			
35.	According to the Bible, what are three ways pe	eople a	are like sheep?		
	a				
	b				
	C.				

ALTERNATE SPELLING TEST					
1	disguise	He is a deceitful person and tries to disguise his true intentions	disguise		
2	really	I could hardly believe that I had really won really the prize	really		
3	featherweight	The boxer entered the competition in the feather- weight division.	featherweight		
4	relief	Immediate relief was administered to the flood victims.	relief		
5	ailment	Her frequent mention of an ailment seemed an excuse to avoid work.	ailment		
6	haiku	The writing assignment is to write a powem in haiku form.	haiku		
7	amethyst	My ring contained a puple-colored amethyst gem.	amethyst		
8	hymn	At the close of the service theh congregation sang my favorite hymn .	hymn		
9	llama	A llama can be used to carry heavy loads.	llama		
10	Wednesday	Wednesday is considered to be the day marking the middle of the week.	Wednesday		
11	pursuit	The pursuit of happiness is realized most fully in serving God.	pursuit		
12	jealous	The Lord does not want His people to be unfaithful; He is a jealous God.	guidebook		
13	guidebook	We studied the guidebook describing the hiking trails in the national park.	guidebook		
14	suitable	You have made a suitable choice of books for reading enjoyment.	suitable		
15	thievery	The policeman caught the robber in the act of thievery.	thievery		
16	yielded	Unfortunately, he yielded under pressure and gave in to temptation.	yielded		
17	briefly	In her letter she wrote briefly telling of her recent experiences.	briefly		
18	obtain	He needs to obtain more information before the test.	obtain		
19	etiquette	Knowing how to correctly introduce people is a part of good etiquette .	etiquette		
20	chalkboard	Colored chalk is hard to read on the black chalkboard .	chalkboard		
21	ocean	California borders the Pacific Ocean .	ocean		
22	penguin	A penguin is a black and white bird which cannot fly.	penguin		
23	yacht	Our yacht is used for family cruising trips.	yacht		

804 N. 2nd Ave. E. Rock Rapids, IA 51246-1759

800-622-3070 www.aop.com

