

5th Grade | Unit 2

LANGUAGE ARTS 502 MAIN IDEAS

	Introduction 3
1.	Reading Skills Reading a Story 8 Compound Words and Hyphens 20 Spelling Compound Words 24 Handwriting 26 Self Test 1 28
2.	Main Ideas Find the Main Idea 31 Details 34 Spelling Challenge 36 Communication with God 40 Self Test 2 43
3.	Poetry & Contractions 46 Mood 46 Poetry 49 Contractions 51 Spelling Contractions 53 Self Test 3 54
	LIFEPAC Test Pull-out

Author:

Joyce J. Hornby, Ed. Specialist

Editor:

Richard W. Wheeler, M.A.Ed.

Consulting Editor:

Rudolph Moore, Ph.D.

Revision Editor:

Alan Christopherson, M.S.

Media Credits:

Page 3: © bennyb, iStock, Thinkstock.; 6: © evgenyatamanenko, iStock, Thinkstock.; 10: © Nastco, iStock, Thinkstock.; 11: © RomoloTavani, iStock, Thinkstock.; 12: © pdanner, iStock, Thinkstock; 13, 34: © Dorling Kindersley, Thinkstock. 14: © Jose Antonio Garcia Sosa, iStock, Thinkstock.; 15: © Cynthia Burkhardt, iStock, Thinkstock.; 30: © dolgachov, iStock, Thinkstock.; 40: © LiliGraphie, iStock, Thinkstock.; 46: © Xesai, iStock, Thinkstock.

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.

MAIN IDEAS

Language Arts is the art of giving and receiving information. When God created humans with the ability to think, He gave us the gift of language. Animals are intelligent, but only people have the power to develop spoken and written thoughts. God is the only one who can always think and speak perfectly. Our thoughts are imperfect and we make mistakes; therefore, we have to learn how to think. For this reason you must learn to read and listen.

In this LIFEPAC® you will be challenged to read stories and to practice five skills that will train your mind to receive information from God and from people:

- 1. Identifying main ideas.
- 2. Recognizing specific information.
- 3. Classifying information.
- 4. Distinguishing true information from false information.
- 5. Recognizing the difference between fact and opinion.

You will also practice four skills that will train you to share your thinking with God and with people:

- 1. Increasing your vocabulary.
- 2. Spelling accurately.
- 3. Writing correctly.
- 4. Writing original selections.

To train your body and keep it in shape, you do such physical activities as push ups, running, jumping, and climbing. Everyone knows how skillful you are by the way you act. This list of behaviors will show others how well your mind is being trained.

Objectives

Read these objectives. The objectives tell you what you will be able to do when you have successfully completed this LIFEPAC. Each section will list according to the numbers below what objectives will be met in that section. When you have finished this LIFEPAC, you should be able to:

- 1. Check an author's authority.
- 2. Explain what you read by answering questions.
- 3. Choose whether a statement is fact or opinion.
- 4. Complete an outline.
- 5. Match vocabulary words with their meanings.
- 6. Match a word with a synonym.
- 7. Recognize compound words.
- 8. Use a hyphen correctly.
- 9. Divide words with double consonants.
- 10. Spell compound words correctly.
- 11. Write the first thirteen letters of the alphabet in capitals.
- 12. Join the letters o and v to other letters.
- 13. Select the noun that names the subject of a sentence.
- 14. Select a topic sentence in a paragraph and identify it as an introductory, detail, or summary sentence.
- 15. Answer questions using specific details.
- 16. Recognize adjectives and match them with the nouns they describe.
- 17. Analyze and spell ten words.
- 18. Write a summary using the spelling words.
- 19. Apply a Biblical truth to your own experience and organize the resulting information into a
- 20. Compare experiences with emotion words to identify a character's mood.
- 21. Write diamond-shaped poetry.
- 22. Learn to read and spell twenty-four contractions and the words they represent.
- 23. Compare words with synonymous meanings and use them in sentences.

Write a sentence to describe what your body might be doing while your mind is doing each of these activities.

THINKING	MEMORIZING
ASKING QUESTIONS	MAKING DECISIONS
TALKING IN DISCUSSIONS	PRACTICING HANDWRITING
SHARING IDEAS	SOLVING PROBLEMS
Teacher check: Initials	 Date

1. READING SKILLS

In this section you will practice several reading skills. You will learn about compound words and the use of the hyphen. You will also continue to practice and improve your handwriting and spelling skills.

Objectives

Review these objectives. When you have completed this section, you should be able to:

- 1. Check an author's authority.
- 2. Explain what you read by answering questions.
- 3. Choose whether a statement is fact or opinion.
- 4. Complete an outline.
- 5. Match vocabulary words with their meanings.
- 6. Match a word with a synonym.
- 7. Recognize compound words.
- 8. Use a hyphen correctly.
- 9. Divide words with double consonants.
- 10. Spell compound words correctly.
- 11. Write the first thirteen letters of the alphabet in capitals.
- 12. Join the letters o and v to other letters.

Vocabulary

Study these new words. Learning the meanings of these words is a good study habit and will improve your understanding of this LIFEPAC.

adjective (aj' ik tiv). A word that describes a noun (person, place, or thing).

albatross (al' bu trôs). A large, web-footed bird found chiefly in the South Seas, noted for its ability to fly long distances.

barrier reef (bar' ē ur rēf'). A long ridge of coral near and parallel to a coastline, separated from it by a lagoon.

bonito (bu në' tō). A salt-water fish that can be eaten.

christened (kris' nd). Baptized or named.

classify (klas' u fī). To arrange in groups.

contract (kun trakt'). Draw together, make shorter.

destruction (di struk' shun). Breaking into pieces, ruining, putting an end to.

discussion (dis kush' un). To talk, to talk about reasons for and against.

envious (en' vē us). Feeling or showing discontent or ill will, and wishing for something someone else has.

falter (fôl' tur). Hesitate, wane, not go straight on, lose courage.

fledgling (flej' ling). A young bird just able to fly.

hurricane (her' u kān). A storm with violent winds and heavy rain.

impending (im pen' ding). Likely to happen soon, threatening, about to occur.

inseparable (in sep' ur u bul). Cannot be separated.

lagoon (lu gün'). A pond or small lake connected with a larger body of water.

nondescript (non' du skript'). Not of any certain kind.

outrigger (out' rig' ur). A framework extending from the side of a boat, keeps the boat from turning over.

pandanus (pan dā' nus). A bush found in the Pacific Islands.

pestering (pes' tur ing). Troubling, bothering.

Polynesian (pol' u nē' zhun). A person born or who lives in Polynesia.

pursuit (pur süt'). An occupation.

regularity (reg' yu lar' u tē). Steadiness or being regular.

resentment (ri zent' munt). A feeling resulting from injury or insult.

scan (skan). Look at closely, look over.

sea urchin (sē' ėr' chun). A small, hard-shelled sea animal.

security (si kyur' u tē). Freedom from danger, care, or fear; feeling of being safe.

sennit (sen' it). Cord formed by weaving from plant fibers.

serenely (su rēn' lē). Peacefully, calmly.

sympathy (sim' pu thē). Sharing another's sorrow or trouble.

thwart (thwôrt). A seat across a boat, on which a rower sits.

violence (vi' u luns). Rough force in action.

warrior (wor' ē ur). A fighting man, experienced soldier.

Note: All vocabulary words in this LIFEPAC appear in **boldface** print the first time they are used. If you are unsure of the meaning when you are reading, study the definitions given.

Pronunciation Key: hat, āge, cãre, fär; let, ēqual, tėrm; it, īce; hot, ōpen, ôrder; oil; out; cup, put, rüle; child; long; thin; /TH/ for then; /zh/ for measure; /u/ or /ə/ represents /a/ in about, /e/ in taken, /i/ in pencil, /o/ in lemon, and /u/ in circus.

Reading a Story

Have you ever tried to do something risky or dangerous because you had to defend yourself or someone you love? This story is about a young boy who finds himself deciding to do what he never dreamed he could do. As a result of his decision, he revealed something about himself that no one knew.

This story is from the book, Call It Courage, by Armstrong Sperry.

Mr. Sperry was born in 1897, in New Haven, Connecticut. When he was your age, he liked to read adventure stories. One of his favorite pastime activities was listening to his greatgrandfather tell about thrilling adventures as a sea captain in the South Seas. Mr. Sperry enjoyed drawing pictures; and, as a part of his education, he studied art in New York City. When he was twenty-two years old, our country was at war with Germany. Mr. Sperry decided to volunteer his service and joined the United States Navy. After his experiences as a sailor, he spent two years exploring the South Pacific and the places his great-grandfather had told him about. During this time he gathered information about the brave adventures of a Polynesian folk hero named Mafatu (Ma fa too) and put them into a prize-winning book, Call It Courage.

One reading skill we can consider is the author's authority. Has this author given accurate and truthful information? Three questions you might ask to test an author's information are these:

- 1. Does the author have enough background experience to make him an authority about his subject?
- 2. Does the information the author has given agree with other sources of information about this
- 3. Does the author agree with his own information throughout the story?

Mr. Sperry's book, Call It Courage, won a Newberry Award and is an outstanding book for children to read. You could also check Mr. Sperry's information about Polynesians by reading a good encyclopedia or reliable online resouces.

Answer these questions.

What b	ackground experiences has Mr. Sperry had that make him an author (
authorit	ry for writing this book?
What re	ecognition has Mr. Sperry received for writing this book?

Read these questions before you read the story. Find the answers to the questions as you read.

- 1. Where did Mafatu live?
- 2. Who was Tavana Nui?
- 3. What did Mafatu fear?
- 4. Who was Mafatu with during the great hurricane?
- 5. What made Mafatu so unhappy?
- 6. Who were Uri and Kivi?
- 7. How did Kana's actions help Mafatu?
- 8. Who was Moana?
- 9. When did Mafatu make his decision?

Find a word on ball B that means about the same as a word on ball A. Words that have about the same meanings are called synonyms. Write the synonyms together on ball C. The first one is done for you.

		C.		
a	ction		behavior	
				\
\				
				- /
\				_ /
_				
			/	

В.	
intelligence	behavior
organize	\
remember	classify
recognize	
develop	compare
challenge	
discussion	identify
faith	
	intelligence organize remember recognize develop challenge discussion

To prepare for writing his book, the author of "The Flight" studied the Polynesian people. He got his information and organized it before he could write his book. A good way to organize material is to put it in an outline.

Another reading skill we can consider is being able to distinguish fact and opinion. Remember, facts can be proven.

Use an encyclopedia or online resources to complete this outline about the

	Polynesian people.
1.28	I. Location and Climate
	A
	B
1.29	II. Polynesian People
	A
	B
1.30	III. Polynesian Worship
	A
	B
1.31	IV. Polynesian Homes and Clothing
	A
	B
1.32	V. Polynesian Work
	A
	B
	C
1	On the line before each statement write an <i>F</i> if the statement is a fact. Write an <i>O</i> if the statement is an opinion
1.33	Armstrong Sperry was born in 1897.
1.34	Mr. Sperry was probably from a happy home.
1.35	Mr. Sperry studied art in New York.

1.36	 Mr. Sperry had experiences of his own on the ocean.
1.37	 Mr. Sperry was a good listener.
1.38	 Mr. Sperry enjoyed writing the story about Mafatu.
1.39	 Mr. Sperry probably thought about being a sea captain.
1.40	 Mr. Sperry gathered information for his book, <i>Call It Courage</i> , from his experiences in the South Pacific.
1.41	 Mr. Sperry had experiences and training that helped him write a prize winning book for children.
1.42	 Mr. Sperry likes children.

Compound Words and Hyphens

When someone enjoys talking and sharing their thoughts, we say that person has the "gift of gab." Learning how to share ideas is a gift from God. The Bible says in James 1:17, "...every perfect gift is from above, and cometh down from the Father of lights...."

When people suddenly understand an idea we say, "They have seen the light!" Only God can give you understanding of your thoughts and the thoughts of others, as well as an understanding of His thoughts as they are given to us in the Bible. Today, remember to thank God for His gifts, for letting you learn words.

Since language is such a powerful and marvelous gift, you must learn to understand its structure—how it is put together. We learn the organization and structure of language when we study words. Words are used to make up written and spoken thoughts. In this lesson, you will learn about compound words and the use of the hyphen in writing.

COMPOUND WORDS

a combination of two or more words written together to express a new idea

Compound words are used in the story, "The Flight." Look at these three compound words and discover how they are alike and how they are different:

headache ghost-spirit tidal wave

Write these words from "The Flight" in the correct column in the chart.

outrigger	tiger-shark	village house	long-drawn
barrier-reef	sunset	fishermen	high-held
someone	sea urchin	millrace	Sea God

	HEADACHE	GHOST-SPIRIT	TIDAL WAVE
1.43			
1.44			
1.45			
1.46			
1.47			

Did you recognize these three characteristics of compound words?

- 1. A compound word can be two words written as one word.
- 2. A compound word can be two words separated with a hyphen.
- 3. A compound word can be two separate words.

No rule tells you when a compound will be one word, a hyphenated word, or two words. When you are in doubt, look in a recent dictionary. The language is changing all the time.

Words that had hyphens in "The Flight" may not have hyphens in your dictionary. More and more hyphens are being dropped from compound words. Use the dictionary to check the latest usage.

Look again at the definition of a compound word. Each word in a compound word has its own meaning. When the words are put together, they form a new idea or meaning.

Study this example.

head—the top part of the body

ache—a dull, continuous pain

headache—a dull, continuous pain in the head

SELF TEST 1

Choose the correct word to complete the sentence (each answer, 3 points).

chief dog fishing	,	outrigger worshiped Polynesia	albatross regularity violence	barrier-reef missionaries sea-urchin	
1.01	Mafatu was	from			·
1.02			was the village		
1.03	Mafatu's fea	r kept him from		with all the	e other men and
	boys.				
1.04	The people _		courage.		
1.05			difference, not by		·
1.06					
1.07	Uri was a		·		
1.08	Mafatu shov	ed off in an		canoe.	
1.09					each the people
	about Jesus	Christ.			
1.010	The		is a ridge of coral	near the coastlir	ne.
	words toget and word, 3 pa		compound word. Use	e each word on	ly once (each
one		smith	some	black	
boat		over	rigger	cream	
ice		school	board	house	
out		mother 	yard .	back	
bare		ball	grand	foot	
1.011			1.012		
1.013			1.014		

1.016

1.015

1.017		1.018	
1.019		1.020	
Comple	te these sentences (each answer	, 4 points).	
1.021	At least one standard an author m	nust meet to prove his a	uthority as a writer is
1.022	A statement that can be proven is	a	·
1.023	A statement that expresses how y	ou feel or think is an	
Write a	n example of each one (each ans	wer, 3 points).	
1.024	a. one-word compoundb. two-word compoundc. hyphenated compound		
1.025	a. hyphenated number wordb. hyphenated adjectivec. word divided in syllables at end of line		
1.026	a word with double consonants		
Answer	this question (this answer, 7 poin	ts).	
1.027	In your opinion, whose outrigger co		Give reasons for your
	Teacher check:	Initials	80
	Score	Date	100

Take a spelling test of Spelling Words-1.

LAN_Gr3-5

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

800-622-3070 www.aop.com

