

7th Grade | Unit 1

Language Arts 701

Word Usage

1. LABELING WITH NOUNS

5

NEED FOR LABELS | 6
DUPLICATION OF LABELS | 7
FUNCTIONS OF LABELS | 9
SPELLING | 15
SELF TEST 1 | 18

2. USING PRONOUNS

21

PERSONAL PRONOUNS | 22

DEMONSTRATIVE PRONOUNS | 27

PRONOUN ANTECEDENTS | 29

SPELLING | 30

SELF TEST 2 | 32

3. FORMING AND USING WORDS CORRECTLY 35

PREFIXES | 36
SUFFIXES | 38
HOMONYMS | 39
SPELLING | 43
SELF TEST 3 | 47

LIFEPAC Test is located in the center of the booklet. Please remove before starting the unit.

Author:

Virginia B. Townes, M.A.

Editor:

Richard W. Wheeler, M.A.Ed.

Consulting Editor:

Larry Howard, Ed.D.

Revision Editor:

Alan Christopherson, M.S.

Westover Studios Design Team:

Phillip Pettet, Creative Lead Teresa Davis, DTP Lead Nick Castro Andi Graham Jerry Wingo Lauren Faulk

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.

Word Usage

Introduction

Imagine going to hear an orchestra give a concert in which none of the musicians had tuned their instruments. What a horrible noise would be heard! No one would be able to hear either the melody or the harmony.

Our language is the instrument we use for daily communication. The better we understand the way our language works, the better we will be able to please our audiences and the more clearly our message will be understood.

In this LIFEPAC® you will examine the nature of written and spoken language and study some specific rules for using it. In "Labeling with Nouns," you will learn that all language is a code and each word is a symbol or a label that represents an object or an idea. You will learn that some objects or ideas have more than one label; these duplicate labels are called synonyms. Dialects also account for duplication. In addition, you will learn that related objects or ideas are called categories. Each member in a category must relate to all other members in the same way. In addition to labels for things you can and cannot see, you will examine some specific labels called proper nouns, which name individual people or places. Proper nouns are also capitalized.

In Section Two, "Using Pronouns," you will study three categories of pronouns: personal pronouns, reflexive pronouns, and demonstrative pronouns. In the first category, personal pronouns, you will look at the functions of three specific cases of pronouns: nominative, objective, and possessive. You will learn the proper uses of reflexive and demonstrative pronouns. By understanding the functions of pronouns and cases, you will improve your performance in all areas of language skills.

In the third section, you will learn to form and use words correctly. You will study rules to help you form words by adding prefixes and suffixes. Usually, the spellings of these words will remain unchanged; but several exceptions will be mentioned, such as the prefix in- and root words that end in y. You will study and learn to use twenty sets of homonyms, words that sound alike, but have different meanings and spellings.

Objectives

Read these objectives. The objectives tell you what you will be able to do when you have successfully completed this LIFEPAC. When you have finished this LIFEPAC, you should be able to:

- Recognize different words that label the same object.
- 2. Substitute in writing a word that labels an object for another word that labels the same object.
- Name individual members of a category.
- Supply the category name for a group of related objects.
- Identify names of persons, places, and things. 5.
- Identify names of specific places and people.
- 7. Explain ways in which some places are named.
- 8. Find meanings of some personal names.
- Use the personal pronouns correctly. 9.

- **10.** Use the correct pronoun as a noun substitute.
- **11.** Choose the correct pronoun case.
- **12.** Use reflexive pronouns only when an action refers back to the subject.
- **13.** Make a pronoun agree with its antecedent.
- **14.** Form new words by adding prefixes to root words.
- **15.** Form new words by adding suffixes to root words.
- **16.** Choose between words that sound the same. using the correct word to complete a given sentence.
- 17. Improve your spelling skills through study and practice.

1. LABELING WITH NOUNS

Languages all over the world have this in common: they are codes. Just as Morse code or sign languages represent words and ideas with dots and dashes or hand signals, words themselves are labels or signs for objects, ideas, functions, actions, or relationships. People are able to communicate in a language because each word usually represents the same thing to everyone who speaks that language.

In this section you will study languages as a code. You will discover the *need* for labels and how the *duplication* of labels, such as synonyms and dialects, affects our understanding of word usage. You will learn how words function as categories for classifying words. The noun, a particular word category, will be used to represent names of persons, places, and things.

SECTION OBJECTIVES

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

- 1. Recognize different words that label the same object.
- 2. Substitute in writing a word that labels an object for another word that labels the same object.
- 3. Name individual members of a category.
- Supply the category name for a group of related objects. 4.
- 5. Identify names of persons, places, and things.
- Identify names of specific places and people. 6.
- 7. Explain ways in which some places are named.
- 8. Find meanings of some personal names.
- Improve your spelling skills through study and practice: 17. 17.1 Learn and apply the *i before e* rule.

VOCABULARY

Study these words to enhance your learning success in this section.

category (kat' u gôr ē). A group or division in a general system of classification or class.

dialect (dī' u lekt). A variation of a language spoken by a specific group of people.

noun (noun). A word which names a person, place, thing, or idea.

proper noun (prop' ur noun). A noun naming a particular person, place, or thing.

synonym (sin' u nim). A word having a meaning that is the same or nearly the same as another word.

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, tèrm; it, īce; hot, ōpen, ôrder; oil; out; cup, put, rüle; child; long; thin; /#H/ for **th**en; /zh/ for mea**s**ure; /u/ represents /a/ in **a**bout, /e/ in tak**e**n, /i/ in pencil, /o/ in lem**o**n, and /u/ in circ**u**s.

NEED FOR LABELS

In the story of the Tower of Babel, God stopped work on the tower in a miraculous way by suddenly causing the workmen to speak different languages. Imagine the situation: Men were trying to decide where to lay bricks, how to arrange the bricks, how many bricks were needed—and all of them were using different words for brick! No one could understand what the others were trying to say. Clearly, nothing could be done!

In spite of all the confusion, the physical world had not changed a bit. Bricks were still rectangles of building material, whatever they were called. The tower was still a tall building, whatever name it wore. Only the labels had changed; the words which represented the objects were different. Words are only labels. Words are *not* the objects they represent.

To better understand what this concept means, take your pencil and write your name in this

Read Genesis 11:1-10.

erase what you wrote. Is your name gone? Are you gone? Your name is a label for you, just as all words are labels for ideas and objects.

For any code to be useful, the people who use it must agree about its meaning. Sending telegrams in Morse code would be impossible if everyone using a telegraph key did not use "dot-dash" for A, "dash-dot-dot" for B, and so on through the alphabet. In the same way, those of us who speak English all generally agree with the definition of the word *chair* as a seat that has a back, sometimes has arms, and is usually used by one person and of the word book as a written or printed work of considerable length, especially on sheets of paper bound together between covers. No one who understands English would confuse labels and expect to be understood. All speakers of a language must use the same words to label the same things if communication is to take place.

| A Communication Problem

Complete these activities.

t each word	labels.		
	ct each word	ct each word labels. book c. church	

DUPLICATION OF LABELS

Although speakers of the same language use the same words to label the same things, some *duplication* of labels occurs from variations in the language. Two forms of variation presented in this section are **synonyms** and **dialects**.

Synonyms. You are familiar with words that label the same object or represent the same idea. For example, the words *book* and *volume* stand for the same thing and can be used interchangeably. Words that are labels for the same object, or that mean the same thing, are called *synonyms*. Be aware of minor differences

in meanings of synonyms, however. *Mutt* and *mongrel* both mean a dog of mixed breeds. Which word do you think sounds friendlier? Most people use *mutt* as an affectionate term.

Synonyms add variety and shades of meaning to our speech and writing. They account for some duplication of labels. By using synonyms you can avoid using the same words over and over. One good book for looking up synonyms is called *Roget's Thesaurus of Synonyms and Antonyms*. Most libraries have copies of this book.

Complete these activities.

1.3	1.3 For each of the words in this list, write a synonym.				
	a. boy	b. girl			
	c. sofa	d. car			
	e. ground	f. friend			
	g. look	h. baby			
	i. plank	i. brook			

napkin, he will be quite shocked. He will think you need a baby's diaper! You should have asked him for a **serviette**."

Difference in Interpretation

Dialects. Another thing that accounts for duplication of labels is dialect. Within such major languages as English, French, and Spanish are dialects that use most of the same words to mean the same things, but they may also use some different labels. For example, English as it is spoken in America is different from English as it is spoken in Great Britain. In America, one buys gasoline for his truck; in England, one must put *petrol* in his *lorry*. If you ask a British waiter

for a napkin, he will be quite shocked. He will think you need a baby's diaper! You should have asked him for a serviette.

Our languages are basically the same; and, after a bit of practice, most Americans feel quite comfortable with English as the English speak it.

Some words can be written so that they look like the idea they represent. Some examples:

Ball and Sticks

Complete these activities.

- **1.4** Try these word illustrations.
 - a. chair

b. tall

c. skinny

d. circle

- **1.5** With a friend, make up a code and exchange short jokes in it.
- **1.6** With your teacher's help, learn to use a *Thesaurus*.

FUNCTIONS OF LABELS

The need for labels in languages and two kinds of label *duplication* have been presented. One *function* of labels is to show relationship between two or more things—to identify **categories**. Another function of labels is to distinguish proper nouns from common nouns.

Categories. The most important thing about members of a category is that all members of a category must have something in common. They must all be related to each other. For example, apples, pears, oranges, and bananas all have something in common—they are all fruits. *Fruit* is the category label. It names the group to which apples, pears, oranges, and bananas and other similar items belong.

Notice also that all members of a category are related to each other in the same way.

| Misplaced Item

Obviously *tree* would not be a member of the fruit category, even though fruit can grow on trees. The relationship is quite different.

Complete these activities. On page 7 you labeled everything in your desk. Arrange all those same objects by category, and write down the name of each category (for example, books). Write down the members that are items in each category. Ask a classmate to identify each category.

1.7	Category:	1.9	Category:
	members:	-	members:
1.8	Category:	1.10	Category:
	members:		members:
	a line through the word that does not ining labels have in common.	belong ir	n each category, then tell what the
1.11	Oldsmobile, Chrysler, Xerox, Ford, Chevr	olet	
1.12	trees, clouds, flowers, grass, shrubs		
1.13	dogs, cats, horses, lions, cows		
1.14	eggs, bacon, clams, pecans, shrimp		
1.15	Matthew, Peter, Andrew, James, Moses		

Common nouns. In our study of words as labels, we have been dealing with one particular class of words—**nouns**. Nouns, as you know, name people, places, things, and ideas. Most of the nouns we have already studied in this LIFEPAC belong to a smaller category—common nouns. Some common nouns include boy, classmate, neighbor, store, town, dog, lake, love, and beauty. Common nouns are not capitalized.

Proper nouns. Another category of nouns, **proper nouns**, names specific people, places, things, and ideas. *Girl* is a common noun, naming a person; *Mary Andrews* is a proper noun, naming a specific person. Notice that proper nouns are always written with capital letters.

Proper place names originate in many ways. Some place names are descriptions of the area. Long Island, New York, describes one of its geographic features with its name. Some places are named for important events that occurred there. Battle, England, derived its name from a very important battle that took place there in A.D. 1066. Some places are named for the person or group of people who first settled there. Pennsylvania is named for William Penn, who received permission from the King of England to establish a colony where Quakers could practice their religion. Some places like Washington, D.C., are named for heroes.

People's names are also proper nouns, because they label specific people. Sometimes people's

| Influence of Geography on Our Language

names have special meanings, too. Frequently, a last name, or surname, will refer to the way the family once made its living. For example, millers ground grain into flour; fletchers made arrows; smiths made objects from metals. Some last names refer to the places where people lived. People named Ford are probably descendants of people who once lived near a shallow place in a river, where travelers could cross, or ford, the stream.

Most first names have meanings, also. Perhaps some of these names resulted from an ancient superstition that naming a child for a particular quality would insure that he developed it. Some examples of names with special meanings are Earl—noble, Robert—bright in fame, Amy—beloved, and Donna—a lady.

Most encyclopedias and many dictionaries give the origins of names. There are also special books in some public libraries which give the meanings of names.

| Origin of Names

Complete these activities.

1.16	Ten of the words in th	ne list are proper name arizona	ames. Write them correctly on the lines below. football person			
	richard	home	mary	love		
	school bible city tree cat chicago a c e		mountains	david		
			france	atlantic ocean		
			harvard	mississippi river		
			d			
			_ h			
			i			

Review the material in this section in preparation for the Self Test. The Self Test will check your mastery of this particular section. The items missed on this Self Test will indicate specific areas where restudy is needed for mastery.

SELF TEST 1

Comp	plete the following sentences with the appropriate vocabulary words (each answer, 4 points).					
1.01	Two different words which share the same meanings are called					
1.02	People who speak different of English may label the same object differently.					
1.03	A word which labels (names) a person, place, thing, or idea is a					
1.04	A group of objects which are related to each other in the same way are said to belong to					
	the same					
1.05	A word which labels a specific person, place, thing, or idea is a					
Comp points	plete the following sentences with the appropriate words or phases (each answer, 5 s).					
1.06	God interrupted work on the Tower of Babel by					
1.07	People cannot communicate unless they					
1.08	Tell in your own words how language functions like a code					

Draw a line th	rough the word that	does not belong i	n each category.	Write the name	e of the
category in th	e blank (each answer,	, 2 points).			

1.09	dog, cat, cow, hamster	1.015	robin, ball, canary, eagle
1.010	Category name:	1.016	Category name:
1.011	Genesis, Matthew, Acts, Revelation	1.017	violin, piano, pillow, flute
1.012	Category name:	1.018	Category name:
1.013	car, bicycle, bus, sled		
1.014	Category name:		

Arrange the following list into three categories; give the label for each category. Each category has four members. One item on the list will not fit with any group (each answer, 2 points).

	Virginia	Minneapolis	Lincoln	Kennedy
	Jefferson	Florida	Mars	California
	Jupiter	Earth	Wisconsin	Ford
	Neptune	elizabeth	desk	
1.019	Category:		1.029 Category:	
1.020			1.030	
1.021			1.031	
1.022			1.032	
1.023			1.033	
1.024	Category:			
1.025				
1.026				
1.027				
1.028				

Complete these statements (each answer, 4 points).								
1.034	A proper noun name	s a	_ person, p	lace, thing, or id	ea.			
1.035	In writing, always	a pro	per noun.					
Complete this list (each answer, 4 points).								
1.036	36 List four ways in which place names originate.							
	a		b					
	C		d					
Answe	Answer this question (this answer, 5 points).							
1.037	How do some family	names originate?						
	,							
From the following list of nouns, select the ten proper nouns and write them in the blanks provided. Begin each one with a capital letter (each answer, 2 points).								
	bird	church	lake e	erie	paper			
	car	friend	egypt		kansas			
	man	jonathan	mose	S	city			
	america	continent	bible		new york			
	school	europe	elizab	eth	desk			
1.038			1.043					
1.039			1.044					
1.040			1.045					
1.041			1.046					
1.042			1.047					
108	8	888						
	134 5	CORE	Т	EACHER_				
					initials	date		

Take your spelling test of Spelling Words-1.

LAN0701 - May '14 Printing

ISBN 978-0-86717-361-1

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

800-622-3070 www.aop.com