

12th Grade

LANGUAGE ARTS 1200

Teacher's Guide

LIFEPAC® Overview	5
LANGUAGE ARTS SCOPE & SEQUENCE 7 STRUCTURE OF THE LIFEPAC CURRICULUM 12 TEACHING SUPPLEMENTS 18	
Unit 1: The Worth of Words	27
TEACHER NOTES 28 ANSWER KEY 31 ALTERNATE LIFEPAC TEST 41	
Unit 2: Structure of Language	45
TEACHER NOTES 46 ANSWER KEY 49 ALTERNATE LIFEPAC TEST 59	
Unit 3: Read, Research, Listen	61
TEACHER NOTES 62 ANSWER KEY 64 ALTERNATE LIFEPAC TEST 71	
Unit 4: Gift of Language	75
TEACHER NOTES 76 ANSWER KEY 78 ALTERNATE LIFEPAC TEST 83	
Unit 5: English Literature	87
TEACHER NOTES 88 ANSWER KEY 91 ALTERNATE LIFEPAC TEST 99	

Author:

Alpha Omega Publications

Editor:

Alan Christopherson, M.S.

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

© MM 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 6: Elizabethan Literature	103
TEACHER NOTES 104 ANSWER KEY 106 ALTERNATE LIFEPAC TEST 117	
Unit 7: Seventeenth- and Eighteenth-Century	
English Literature	121
TEACHER NOTES 122 ANSWER KEY 125 ALTERNATE LIFEPAC TEST 133	
Unit 8: Creative Writing	137
TEACHER NOTES 138 ANSWER KEY 141 ALTERNATE LIFEPAC TEST 147	
Unit 9: Romantic and Victorian Poetry	151
TEACHER NOTES 152 ANSWER KEY 154 ALTERNATE LIFEPAC TEST 169	
Unit 10: Language and English Literature Review	173
TEACHER NOTES 174 ANSWER KEY 176 ALTERNATE LIFEPAC TEST 187	

INSTRUCTIONS FOR LANGUAGE ARTS

The LIFEPAC curriculum from grades 2 through 12 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 the 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 45 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 succeeding 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: Suggested and Required Material (supplies), Additional Learning Activities, Answer Keys, and Alternate LIFEPAC Tests.

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 1201

Unit 1: The Worth of Words

TEACHER NOTES

MATERIALS NEE	DED FOR LIFEPAC
Required	Suggested
(none)	 King James Version (KJV) of the Bible and/or other versions as permitted World Book Dictionary or American Heritage Dictionary concordance Roget's Thesaurus Leslie, Louis A. Twenty Thousand Words Spelled and Divided for Quick Reference. New York: McGraw-Hill Book Company, 1971. Or latest Edition Strunk, William and White, E.B. Elements of Style. Mac Millian Publishing Co., Inc., 1979. Third or latest Edition The Chicago Manuel of Style. Latest Edition. *Reference materials can be in printed, online, or digital formats.

EXTENDED WRITING ASSIGNMENT

Activity 3.70. Be certain that each student completes every step required by this assignment and prepares his paper in the form described in the *Form and Mechanics* section of the LIFEPAC. You may wish to check informally at the outline stage (Teacher check). Remind students that the third step, revision, may be the most important step. If students conscientiously mark off each item of the Revision Chart, found near the end of Section 3 in the LIFEPAC, they will be able to correct errors and to improve their papers. You may wish to duplicate this Revision Chart for use with all longer papers in the English 1200 series.

Some general notes about grading papers may be helpful. Reading the entire paper before marking errors will give the teacher an overall grasp of the student's purpose or direction. Many teachers skim the entire class's papers to assess the response to an assignment and to gauge superior and inferior work before assigning an individual grade. Many teachers prefer using a lead pencil instead of red ink or red pencil. Too many corrections tend to discourage or confuse students; it may be helpful to concentrate on one major area of problems (sentence structure, pronouns, or whatever is introduced in the appropriate LIFEPAC) keeping in mind that the writing communicating effort is a cumulative skill and should be graded as such.

After reading a paper, review the assignment in your mind. Many teachers feel that the completion of an assignment is an average grade; if the student has not addressed the assignment, then he is graded poorly or is asked to repeat the assignment. Logic in presenting the assignment, clarity of thought, and precision of word choice are three major considerations to be weighed before assigning a grade. Correct and clear sentence structure, grammatical correctness, appropriate

punctuation, and correct spelling should also be considered, with strengths in these areas influencing a higher grade and deficiencies calling for a lower grade. An average paper should meet all the prescribed standards. Superior papers should demonstrate superior effort, both in mechanics and form and in content and creativity.

The first paper should help locate student weaknesses in expression and organization, as well as in grammar and mechanics. This assignment can provide some helpful ideas about future papers, clarifying what the student should be working toward. Each paper should have a title and several paragraphs that adequately develop the student's ideas. The first paragraph should contain introductory material and the central idea (thesis) to be developed. Each paragraph then should logically develop an aspect of that central idea, an aspect that is usually stated as a topic sentence. The paper should have a definite conclusion; it should not just stop. After reading the paper through, once for content and once for errors, you will be ready to assign a grade. Many teachers give a "content" grade and a "mechanics" grade; others, however, feel that those two aspects should be integrated into a well written paper. Clarify your own stand, make it known to your students, then be consistent and fair in your grading. Communication is one of the most important skills available to mankind; it is certainly a challenge to teach students to write well. Additionally, it is a real pleasure to help students learn to explore their own ideas and then to communicate those ideas to other people.

ADDITIONAL LEARNING ACTIVITIES

Section 1: Word Study

- 1. Instill excitement about making words by approaching word wheels as a game. Have the students draw wheels on the board. The student should work the wheels at his desk before he tackles one on the board. Make the activity a simple brainstorming procedure, with each one thinking up as many words out of his own vocabulary as possible. Do not let anyone use the answer key until all other sources have been exhausted. Keep the answer keys at your desk until this part of the LIFEPAC is nearly completed.
- 2. The most efficient way for students to form new words is to go down the list of prefixes in the LIFEPAC and to try them in front of their roots. This is not an exhaustive list, but students will find a pattern of the prefixes most commonly used: *ab-, ad-, com-, con-, de-, e-, ex-, in-* (not), *in-* (into, within), *inter-, per-, pre-, re-, retro-, sub-, and trans-*. Then a shifting of suffixes creates new words. If students are not sure that a combination they form is a bonafide word, have them look it up in the dictionary. Suggest that they involve their families. Students may be surprised at how many words their parents know that they do not. When students discover they can form actual words from roots and prefixes, they may want to start a vocabulary notebook. Have them allow a couple of pages for each letter of the alphabet, write the new word, and provide a short definition.
- 3. Games such as *Scrabble* and *Probe* will provide places to use some of this information. These games should improve spelling. Spelling of words like *interrogate* becomes more understandable when the student puts *inter* with *rog* and sees the two *r*'s together. He knows why there should be two *r*'s, not one.
- 4. Test the mastery of the roots and affixes. Duplicate a master list of roots. Have students who wish to excel and who wish to test themselves supply the meaning of each root or affix and at least two English words that employ that root or affix. Rote learning appeals to certain kinds of students; it is much more difficult for others. It provides an excellent opportunity for mental discipline along with the other positive enrichment advantages.)

Section 2: Expository Writing

- 1. Use a *Nelson-Denny Reading Test* to obtain percentiles on the vocabulary capability of every student. Your school may have other means for testing vocabulary; if so, use them, unless the students have already taken these diagnostic tests. Such tests need to be ones whose percentiles are calibrated on national norms for the sake of reliability. Give the students their scores on such tests.
- 2. A grading session often helps students improve their writing since they learn another point of view and more objectivity. Sometimes they also become aware of the difficulties involved in grading papers. Have students duplicate their essays; you receive the original, and they may work with the copies. Have students work in small groups. Each student should carefully read the paper of another student, then go over the paper using the guidelines found in the *Form and Mechanics* section and near the end of Section 3 in the LIFEPAC. You may also decide to read the class the teacher's material accompanying the Extended Writing Assignment to give students some basic grading guidelines. You may wish to incorporate the students' grades with your own.
- 3. Choose a general topic, such as Christianity, love, faith, and so forth. Break your topic down into more limited topics.
- 4. British preacher Sydney Smith once said, "The writer does the most who gives his reader the most knowledge and takes from him the least time." If this quotation could be engraved on the minds of young writers and could be applied to every particle of their writing, then tremendous strides would be accomplished toward good writing. If you have an artist in the class, perhaps he or she could letter the quote on a strip of posterboard, and mount it in the classroom.

Section 3: Sentence Structure, Diction, and Usage

- 1. Integrate the sections of this LIFEPAC. The information about technical and scientific words, literary and music terms, and for some students, the mathematical terminology, can act as springboards for writing. Students, through their parents, may have access to knowledge of many other fields of work that have their own jargon. Each student should research a different line of work, and write about it. A "Chronicle of Careers" could be collated for everyone to read and enjoy. This effort could initiate a continuing project with class after class adding to it. Made available to the whole school, this "Chronicle" could inform lower classmen of opportunities in the job fields that appeal to them in a way unique from all other job compilations.
- 2. Arrange a project similar to the group activity for Section 2. Place the students in small groups, give them copies of previously written, ungraded paragraphs, to exchange, and read. Have them look for problems with parallel structure, fragments, and run-on sentences, and with any of the other errors described in Section 3.
- 3. If you normally do not allow students to rewrite their papers for a higher grade, you may consider suggesting rewrites for this portion of the class since the LIFEPAC is concerned with revision and correction of errors.

ANSWER KEY

SECTION 1

Examples:

1.1

	predict		aspect
	abdicate		inspect
	edict		speculation
	indicate		inspector
	indicative		respectful
	addiction		spectacle
1.2	Examples:	1.11	Examples:
	irrevocable		attainable
	revoke		detention
	vocation		intend
	advocate		pretend
1.3	Examples:		extend
	inventor	1.12	Example:
	prevention		intermission
	adventure		admission
	convene		omission
	advent		remit
1.4	Examples:		submission
	convertible	1.13	to turn away
	subversive	1.14	charitable works
	invert	1.15	before the Civil War
	extrovert	1.16	a. Cain
	introvert		b. Abel
	pervert	1.17	king
1.5 – 1	1.8 Hint: Check the meaning of the words in a	1.18	to do thoroughly
	dictionary. Be sure complete sentences are	1.19	eulogy
	used.	1.20	is without God
1.5	Example:	1.21	a cutting out of a person's money
	Your diction is improving.	1.22	neurology, neuritis
1.6	Example:	1.23	body
	The rule made for employees is irrevocable.	1.24	theology
1.7	Example:	1.25	courageous
	The Advent season signals the coming of	1.26	beautiful
4.0	Jesus Christ as Savior.	1.27	spirit of the body
1.8	Example:	1.28	Examples:
4.0	That literature is subversive in content.		a. inhuman
1.9	Examples:		b. indispensable
	reduce	1 20	c. inadmissible
	reduction	1.29	One who turns toward another (with
	produce introduce	1.30	hostility)
	induce	1.50	Examples:
	induce		a. astrologerb. astronaut
			c. astronomy d. astroturf
			u. astruturi

1.10 Examples:

- **1.31** Examples:
 - a. capture
 - b. capable
 - c. captivate
 - d. captivity
 - e. capacious
 - f. capacity
- **1.32** Examples:
 - a. refer
 - b. confer
 - c. inference
 - d. reference
- 1.33 Examples:
 - a. recognize
 - b. pregnant
 - c. agnostic
- 1.34 Examples:
 - a. monograph
 - b. phonograph
 - c. autograph
 - d. geography
 - e. telegraph
- **1.35** Examples:
 - a. trajectory
 - b. interjection
 - c. objectivity
 - d. projection
- **1.36** Examples:
 - a. admonition
 - b. premonition
 - c. demonstrate
 - d. monitor
- **1.37** Examples:
 - a. mortify
 - b. mortician
 - c. post mortem
 - d. mortgage
- **1.38** Examples:
 - a. neurotic
 - b. neurosis
 - c. aneurysm
 - d. neuralgia
- 1.39 Examples:
 - a. pseudonym
 - b. synonym
 - c. homonym
 - d. antonym
- **1.40** Examples:
 - a. empathy
 - b. sympathy
 - c. psychopath
 - d. pathological

- 1.41 Examples:
 - a. disposition
 - b. deposit
 - c. imposition
 - d. impostor
- **1.42** Examples:
 - a. anarchist
 - b. monarch
 - c. architect
 - d. archangel
- **1.43** Examples:
 - a. epidermis
 - b. dermatitis
 - c. ectoderm
 - d. endoderm
- **1.44** Examples:
 - a. bigamy
 - b. monogamy
 - c. polygamy
 - d. gamete
- **1.45** Examples:
 - a. regeneration
 - b. generate
 - c. genus
 - d. genre
- 1.46 Examples:
 - a. indigestion
 - b. gestation
 - c. gesture
 - d. ingest
- **1.47** Examples:
 - a. intermediary
 - b. medium
 - c. intermediate
 - d. immediate
- **1.48** Examples:
 - a. metrics
 - b. meter
 - c. metronome
- **1.49** Example: nascent
- 1.13 Example: Hase
- **1.50** Examples:
 - a. derogatory
 - b. interrogative
- **1.51** Examples:
 - a. compel
 - b. repel
 - c. expel
 - d. impel
 - e. dispel
 - f. propel
- 1.52 Examples:
 - a. explicate
 - b. duplicate
 - c. implicate

1.53	Examples:	1.68	Any order:
	a. portable		a. igneous
	b. export		b. sedimentary
	c. reporter		c. metamorphic
1.54	Examples:	1.69	meteorology
	a. expressive	1.70	Any order:
	b. repress		a. troposphere
	c. pressure		b. stratosphere
1.55	Examples:		c. ionosphere
	a. psychiatric		d. exosphere
	b. psychological	1.71	a. shellfish
	c. psychosomatic		b. spiders
1.56	Examples:	1.72	personification
	a. static	1.73	genre
	b. statute	1.74	protagonist
	c. consistent	1.75	Either answer:
	d. style		vocalists, music
1.57	Examples:	1.76	master in the musical arts
	a. scribble	1.77	0 0
	b. inscribe	1.78	<u> </u>
	c. prescribe	1.79	12 × 12, or 144
	d. scribe	1.80	Any order:
1.58	Any order:		a. meter – length
	a. art		b. kilogram – mass
	b. craft		c. second – time
	c. skill		d. degree celsius – temperature
1.59	lingo or jargon		e. ampere – electric current
1.60	construction worker	4.04	f. candela – luminous intensity
1.61	fireman	1.81	g
1.62	a. potatoes (with cheese)	1.82	d
	b. meat, some vegetables (on a skewer)	1.83	a
1.63	c. fish (in a greased paper bag) a. maitre d'	1.84 1.85	C
1.03			e f
1.64	b. chef	1.86 1.87	b
1.65	C	1.87	TVA
1.66	a C	1.89	scuba
1.67	b	1.99	RSVP
1.07	U	1.90	ZIP
		1.51	411

SELF TEST 1

- 1.01 Affixes are added to Latin or Greek roots. These affixes are prefixes and suffixes; the addition of suffixes modifies the meaning of the root, creating a new word.
- 1.02 Any five; any order: technology (food, building trade, firefighting), science (biology, geology, meteorology), literature, music, mathematics
- 1.03 a commonly used abbreviation (usually the first letter of each word). Acronyms are often used for organizations. Examples: NATO, TVA. Periods are not used after these abbreviations.
- **1.04** use of one's authority in accord only with one's own will or desire
- **1.05** not capable of being called back
- **1.06** an official public proclamation or order
- **1.07** act of saying ahead of time
- **1.08** process of sending out something
- **1.09** one who leads another away
- 1.010 act of calling (God) in
- **1.011** -spect
- **1.012** -tain
- 1.013 Trans-
- 1.014 a. con
 - b. inter
 - c. ad-
- **1.015** a. -sti
 - b. -voke-
- **1.016** a. corp
 - b. body
- **1.017** a. fer
 - b. to bear/carry
- **1.018** a. cide
 - b. to cut, kill
- **1.019** a. arch
 - b. head, beginning
- 1.020 a. gam
 - b. marriage
- **1.021** a. gest
 - b. to bear
- **1.022** a. mort
 - b. death
- **1.023** a. nym
- b. name
- **1.024** d
- **1.025** f
- **1.026** e
- **1.027** g
- **1.028** b
- **1.029** a

SECTION 2

- **2.1** Topics will vary.
- **2.2** Subtopics will vary.
- **2.3** Paragraphs will vary.
- **2.4** disobedience is punished
- **2.5** faithful father
- **2.6** many reasons besides disobedience
- **2.7** negative to the Word of God
- **2.8** by bread alone
- **2.9** Student check
- **2.10** Student and Friend check
- **2.11** Outlines will vary.
- **2.12** Paragraphs will vary.
- **2.13** Only the first five sentences support the subject.
- **2.14** yes
- **2.15** no
- 2.16 This one was extremely disorganized.
 Hint: Using an outline should make a
 difference. The paragraph that follows an
 outline should be superior to those that are
 not written with an outline.
- **2.17** D F
- **2.18** yes
- **2.19** one like the model in this section
- **2.20** yes
- **2.21** Student check
- 2.22 Father Firman invited his friend, Father Nulty, to come over and have dinner with him and Mrs. Stoner. The maid fixed a big dinner for the three of them and when they were ready for dessert, she brought a cake out for Father Nulty because it was his fifty-ninth birthday. The candles were lit and the lights were turned out so that he could blow out the candles in the dark. Mrs. Stoner then began to clear the table of the food and the
- **2.23** we, we, us, him, we, it, you, their, their, they, they, them, they
- 2.24 were taken, was made, was drunk, was eaten, were greeted, was thrown, was caught, were thrown, were whisked, was driven, were shed, were thrown, was had
- **2.25** cli mat ic
- **2.26** di a bol i cal
- **2.27** wor ri some
- **2.28** yes ter day
- **2.29** ful fill ment
- 2.30 ho mo ge ne ous
- **2.31** mar riage a ble
- **2.32** pre cip i tan cy
- 2.33 el i gi bil i ty

- **2.34** si mul ta ne ous
- **2.35** trans con ti nen tal
- **2.36** grat i fi ca tion
- 2.37 Mr. lames Boone has lived at 328 Newton Terrace since April, 1963. He is a devoted outdoorsman even though he weighs only 130 pounds and stands a little over 5 feet. He walks five miles every day and treats his own illness, instead of sending for a doctor. Recently he persuaded Honorable Smith (Hon. James Smith) and Reverend (or Rev. George) Bradley to accompany him to the V.A. Hospital, where the streets are quiet and the buildings are beautiful to the eye. Late in the afternoon he is likely to call his friends Charles Williams, George Glass, Elizabeth Bowen, and others [should omit and etc. Could use etc. alone, but not preferred and never use and with etc.1 over for apples and popcorn before they go out for a long hike in the cool of the evening. Three hundred sixty-five days of the year, James is out there walking the highways and byways. He says if he had a dollar for every mile he's walked, he'd be a rich man.
- **2.38** Teacher check
- **2.39** Hint:

List any of the preceding errors.

- 2.40 father
- **2.41** speech
- **2.42** poet
- 2.43 Mother
- **2.44** anniversary
- **2.45** Creek
- **2.46** German
- **2.47** physician
- **2.48** River
- **2.49** Rever Electric
- **2.50** ie
- **2.51** ei
- **2.52** ie
- **2.53** ei
- **2.54** ie: ei
- **2.55** ie; ei
- **2.56** ei

- 2.57 a. hungrier
 - b. tragedienne
 - c. tyrannical
 - d. fantasies
 - e. application
 - f. complies
 - g. funnier
 - h. busily
 - i. loneliness
 - j. likeliest
 - k. beautiful
 - I. monkeys
 - m. burial
 - n. enjoying
 - o. marriage
 - p. studying
 - q. luxurious
 - r. studious
 - s. denying
 - t. chimneys
- 2.58 a. propellant
 - b. baggage
 - c. foggy
 - d. conference (exception to the rule)
 - e. committee
 - f. controlled
 - g. reaped
 - h. submitting
 - i. hopped
 - j. transmitting
 - k. pocketing
 - I. fitted
 - m. preference (exception to the rule)
 - n. commitment
 - o. exceeding
 - p. rebellious
 - q. goddess
 - r. thinner
 - s. knitted
 - t. dispelling

a. conceivable 2.59 **SELF TEST 2** b. accommodation c. desirable 2.01 ad-; to, toward d. advantageous 2.02 inter-; between e. nervous 2.03 in-; not f. imaginary **2.04** dic-; says g. pursuable **2.05** ver-; turns h. preceding **2.06** -duc-; leads i. merely **2.07** mis-; sent j. suing 2.08 -spect; looks k. useful **2.09** -able; able I. changeable 2.010 -tion; act m. ninety 2.011 -tor; one n. forcibleness **2.012** -ness; condition or quality o. duly **2.013** A topic sentence is a sentence that states the p. assemblage main idea or subject of a paragraph. q. livable **2.014** It is a part of the topic sentence indicating r. coming what the paragraph will say about the s. practical subject. t. writing **2.015** Unity, or oneness, means that everything in a paragraph points in one direction—to the 2.60 a. drop the e controlling idea. b. consonant suffixes **2.016** Coherence, or flow, means one idea is c. vowel suffixes expressed in a logical, well-organized way. 2.61 keep Thought flows from one point to another. 2.62 drop Transitions are helpful methods of achieving baby's; babies; babies' 2.63 coherence. 2.64 fox's: foxes: foxes' **2.017** Manuscript form refers to the appearance of 2.65 fireman's; firemen; firemen's the paper itself—materials used, placement 2.66 monkey's; monkeys; monkeys' on paper, margins, italics, abbreviation, 2.67 son-in-law's; sons-in-law; sons-in-law's numbers, and spelling. mouse's: mice: mice's 2.68 **2.018** c 2.69 church's: churches: churches' **2.019** e 2.70 princess's; princesses; princesses' **2.020** a 2.71 sheep's; sheep; sheep's **2.021** e child's; children; children's 2.72 **2.022** a Mr. Jones'; the Joneses; the Joneses' 2.73 **2.023** a 2.74 contralto's; contraltos; contraltos'

2.024 b

2.025 c

2.75

general's; generals; generals'

SECTION 3

3.1 -	3.10	Hint:	3.36	Since the chrysanthemums had been eaten
3.1	S	Be sure each sentence is complete.	3.37	by gophers, Dad set traps. When Don was nine, his father died of a
3.2	S	F	3.37	cerebral hemorrhage.
3.3	S	S	3.38	To sew properly, one should follow a pattern.
3.4	F	S	3.39	To achieve success in any field, one must
3.5	S	F		persevere.
3.6	F	S	3.40	If you arrive at the fair early, you can see the
3.7 3.8	F S	S F	3.41	winning entries. The gardener is clean, eager, and
3.9	F	S	3.41	hardworking.
3.10		F	3.42	Aunt Matilda loves to sew, cook, and ride
3.11	W	e now know how hurricanes originate and		horseback.
		ow they affect ecology.	3.43	Writing compositions for English, learning
3.12		m currently taking freshman English, a		a part in the play, and studying for a
3.13		quired course. ne ground was slippery, and I fell down.	3.44	mathematics exam keeps me busy. The president's goals are to improve
3.14		receive a certificate, six courses must be	3.77	education, to stabilize the economy, and to
		ken.		expand social programs.
3.15		hall meet you wherever you want me to.	3.45	To watch educational television and to read
3.16		nless you have proof, don't make		good books are useful pursuits.
3.17		cusations.	3.46 3.47	applicants; their
3.17		eing a child of an army officer, Mary has ed all over the world.	3.48	Neither; he prefers dog; it
3.18		eeding a loan, James applied at the	3.49	each; his
		nancial aids office.	3.50	Neither; his
3.19		aving leaks in several places, the roof	3.51	anyone; he
2 20		eded patching.	3.52	Anyone; he
3.20 3.21		e never returned to the little mountain.	3.53 3.54	person; him YMCA; its
3.22		,	3.55	students; themselves
3.23			3.56	needs
3.24			3.57	is
3.25			3.58	stays
3.26 3.27			3.59 3.60	wins has
3.28			3.61	after the light at the intersection of Gurley
3.29	F			and Marina
3.30	S		3.62	better than men do or better than they do
		0 Examples:		men
3.31		hen one is discouraged, the Bible provides	3.63	Johnny never has studied geometry and he
3.32		blessed comfort. nce I am naturally shy, dates became a	3.64	never will study it. teachers
J.J2		irden to me.	3.65	as law and medicine
3.33		oking north, I can easily see our ranch.	3.66	admiration for and belief in
3.34		hile I was climbing up to the roof, the	3.67	Teacher check
2 25		dder slipped and made me fall.		
3.35		hen we ignored him, Johnny stopped aving tantrums.		
	110	iving tanti ums.		

- **3.68** a. Manner of expressing ideas in words.
 - b. Worn out by use
 - c. Words or phrases usually characterized by a special vividness of coloring and not generally used in formal English.
 - d. Used in everyday, informal talk, but not in formal English.
 - e. Stiffly dignified or formal.
 - f. Not definitely or precisely expressed
- **3.69** a. trite
 - b. vague
 - c. slang
 - d. stilted
 - e. vague
 - f. vague

SELF TEST 3

- **3.01** suffix
- **3.02** prefix
- **3.03** root
- **3.04** acronym
- **3.05** topic sentence
- **3.06** controlling idea
- 3.07 coherence
- **3.08** unity
- **3.09** sentence fragment
- **3.010** a dangling modifier
- **3.011** Any order:
 - a. person
 - b. number
 - c. gender
- **3.012** e
- **3.013** a
- **3.014** f
- **3.015** b
- **3.016** g
- **3.017** C
- **3.018** h
- **3.019** d
- 3.020 j
- **3.021** k
- **3.022** his
- 3.022 1115
- **3.023** his
- **3.024** he has
- **3.025** me
- **3.026** goes
- **3.027** Stepping into the mud ruined my shoes.
- **3.028** While driving, you should pay close attention.
- **3.029** When I was only eight, my grandfather died.
- **3.030** Being only three, she was not interested in the play.
- **3.031** Camping near Lake Clear Water, we caught many fish.
- 3.032 Examples:
 - enjoyable, entertaining
- **3.033** Example: an adventure story
- **3.034** Example: went to sleep
- **3.035** Examples:
 - very pale, light complected
- **3.036** Examples:
 - good man, honest person
- **3.037** It serves as an introductory unit—a unifying element. It states the subject and direction of the paper. It is a generalization.
- **3.038** To find errors in structure, unity, grammar, mechanics, or form agreement, you should proofread in order to rewrite your paper correctly before giving it to your teacher.

LIFEPAC TEST

- 1. true 2. false 3. false 4. true 5. true 6. true 7. false 8. false 9. false 10. true 11. true
- 12. false 13. true 14. true 15. d 16. m 17. h 18. C 19. i 20. е

21.

22. a
23. g
24. b
25. to look
26. a. bio
b. life
c. graph
d. to write

j

- d. to writ
- 28. the first letters of a group of words29. 3rd person, singular, present tense, indicative mood
- 30. viewpoint31. Any order
- **31.** Any order:
 - a. states, months
 - b. countries
 - c. days of the week
- **32.** spelled out
- **33.** possessive
- **34.** capitalized
- **35.** is
- **36.** was
- **37.** counts
- **38.** is
- **39.** set, lay
- **40.** his
- **41.** rather
- **42.** many
- **43.** restate the topic sentence or thesis

ALTERNATE LIFEPAC TEST

- 1. d 2. 3. f 4. g 5. b 6. i 7. C 8. а 9. е 10. h 11. true 12. false
- false
 true
 true
 false
 true
 false
 true
 true
 true
- 20. false21. b22. c23. d
- 23. d24. d25. a
- 26. Any order: a. lingo b. jargon
- **27.** acronym
- **28.** parallel constructions
- 29. colloquial30. thesaurus

LANGUAGE ARTS 1201

ALTERNATE LIFEPAC TEST

DATE _____SCORE

Match these items (each answer, 2 points).

- **1.** ______ trans-
- **2.** _____ cosmos
- **3.** _____ -ist
- **4.** ______ logos
- **5.** ______ -itis
- **6.** _____ ante-
- **7.** _____ anti-
- **8.** ______ -ism
- **9.** *ex-*
- **10.** _____ per-

- a. doctrine or belief
- **b.** inflammation
- **c.** against
- **d.** across
- e. out of, formerly
- **f.** one who believes
- **g.** word, reason, study
- **h.** through, thoroughly
- i. before
- j. world, world system
- ${\bf k.}$ quality or condition

Writ	:e true or false (e	each answer, 1 point).		
11.	Many words can be formed from one root by the addition of common prefixes and suffixes.			
12.		The prefix <i>hypo-</i> means <i>above</i> or <i>very</i> .		
13.		Analytical prose is the most common type of everyday communication.		
14.		Every paragraph should d	isplay unity and coherer	nce.
15.		A topic sentence states the main idea of a paragraph.		
16.		Adding interesting comments to your paragraphs, even if they are not directly related to the topic sentence, adds desirable variety and spice to your writing and keeps the reader awake.		
17.		An outline is an efficient way to improve your writing because it forces you to be logical and analytical.		
18.		A transition works as a su	pplementary topic sente	ence.
19.		A pronoun must agree wit	th its antecedent in pers	on, number, and gender.
20.		Shifting the tense from pathat your reader will stay	•	and back to past ensures at of your writing.
Writ	e the letter of	the correct answer on the	e line (each answer, 2 po	pints).
21.	A word which	means a society ruled by the	father is	
	a. patrician	b. patriarchy	c. patricide	d. patrimony
22.	The type of wr	iting most often required o	f college students is	·
	a. descriptive	b. analytical	c. expository	d. argumentative
23.	Which of the fo	ollowing words is <i>not</i> a tran	sition?	
	a. furthermor c. finally	e	b. another point to d. under	consider
24.	Correct interior punctuation of the following sentence, "It's not a question of who's going throw the first stone it's a question of who's going to start building with it," would be			
	a. stone; it's	b. stone. lt's	c. stone, but it's	d. a, b, and c
25.	An introductor	y paragraph should do all (of the following <i>except</i>	·
		or the choice of subject oder's attention	b. introduce the su d. state the thesis introduction	ıbject in the last sentence of the

26.	The special vocabulary of a particular field of interest is called
	a or b
27.	A height name, a word made from the initial capital letters of the name of a group or project
	(for example, OPEC) is called a(n)
28.	Balancing nouns with nouns, infinitives with infinitives, and prepositional phrases with
	prepositional phrases results in elements called
29.	The level of diction derived from a Latin term meaning conversation, a level inappropriate for
	most themes, is called
30.	A tool that is helpful in finding precise synonyms and antonyms is called a(n)

Complete these statements (each answer, 3 points).

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

800-622-3070 www.aop.com

ISBN 978-1-58095-711-3

