

MOSDOS PRESS
Literature

Student Activity Workbook

Companion to

GOLD

Mosdos Press
CLEVELAND, OHIO

L MOSDOS PRESS *Literature*

EDITOR-IN-CHIEF
Mrs. Judith Factor

MANAGING EDITOR
Mrs. Libby Spero

WRITTEN AND EDITED BY
Jill Brotman

CURRICULUM DEVELOPMENT
E. L. Greenberger

GRAPHIC DESIGN
Carla Martin

CONTRIBUTING WRITERS/INSTRUCTIONAL TEXT
Donna M. Caputo
Selma Hellman
E. L. Greenberger

EDITORIAL STAFF
Laya Dewick
Harold Males
Riva Pomerantz

ACKNOWLEDGMENTS

Definitions for the vocabulary words taught in this textbook are based on the Random House Webster's College Dictionary ©1999 and Webster's Synonyms, Antonyms, and Homonyms, ©1962—reprinted 1999. Words have been abbreviated and adapted for instructional purposes. Various vocabulary exercise content was adapted from authors Lewis Carroll and James Joyce.

Copyright © 2001 by Mosdos Ohr Hatorah.

All rights reserved. Printed in the USA. 54th printing.

No part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without prior permission in writing from Mosdos Press.

This is a consumable student workbook. Duplication of any part of this workbook, for any purpose, is against civil and religious law.

ISBN # 0-9671009-7-6

Short Stories

RECOGNIZING PLOT

Lesson 1	The Sea Devil	Word Bank Exercise	1
		Practice with Vocabulary	3
		Theme & Supporting Details	4
Lesson 2	Accounts Settled	Word Bank Exercise	5
		Practice with Vocabulary	7
		Pro or Con? Problem Solving	8
Lesson 3	The Last Leaf	Word Bank Exercise	14
		Practice with Parts of Speech	15
		An Author Creates Characters	16
Lesson 4	A Man Who Had No Eyes	Word Bank Exercise	19
		Practice with Word Meanings	20
		The Ironic Twist	21

DEFINING CHARACTER

Lesson 5	The Countess and the Impossible	Word Bank Exercise	24
		Finding Unrelated Words	24
		Identifying with the Characters	25
Lesson 6	Charles	Word Bank Exercise	27
		Practice with Synonyms	27
		Contrasting Characters/Irony	28
Lesson 7	The No-Talent Kid	Word Bank Exercise	30
		Practice with Antonyms	31
		Events & Dialogue Chain	32
Lesson 8	The Warden	Word Bank Exercise	34
		Practice with Word Analogies	35
		Contrasts & Dramatic Irony	36
Lesson 9	In the Middle of a Pitch	Word Bank Exercise	39
		Practice with Parts of Speech	41
		Using a Venn Diagram	42

EXPLORING SETTING

Lesson 10	To Build a Fire	Word Bank Exercise	44
		Looking at Synonyms	45
		Details of Setting & Character	46
Lesson 11	This Farm For Sale	Word Bank Exercise	49
		Practice with Word Analogies	50
		Creating a Detailed Map	51
Lesson 12	The Drummer Boy of Shiloh	Word Bank Exercise	53
		Practice with Vocabulary	54
		Exploring Figurative Language	55

Lesson 13	Fire!	Word Bank Exercise	58
		Practice with Vocabulary	59
		Setting and Sensory Images	60
Lesson 14	Mr. Brownlee's Roses	Word Bank Exercise	62
		Practice with Vocabulary	63
		Setting Provides Contrast	64

POINT OF VIEW

Lesson 15	The First Day	Word Bank Exercise	66
		Practice with Vocabulary	66
		First-Person Point of View	67
Lesson 16	You Need to Go Upstairs	Word Bank Exercise	70
		Practice with Vocabulary	70
		The Impact of Point of View	71
Lesson 17	The Piece of String	Word Bank Exercise	74
		Practice with Palindromes	76
		Practice with Parts of Speech	77
		Understanding Cause and Effect	79
Lesson 18	Children of the Harvest	Word Bank Exercise	83
		Practice with Unlike Words	84
		First-Person Perspective	85
Lesson 19	The Wish	Word Bank Exercise	88
		Practice with Word Analogies	89
		Exploring the Third-Person Voice	90

UNDERSTANDING THEME

Lesson 20	The Finish of Patsy Barnes	Word Bank Exercise	94
		Practice with Vocabulary	94
		Clues to the Characters	95
Lesson 21	The Man Without a Country	Word Bank Exercise	99
		Practice with Synonyms	100
		Creating a Storyboard	101
Lesson 22	The Song Caruso Sang	Word Bank Exercise	105
		Practice with Vocabulary	106
		Creating a Family Record Graph	107
Lesson 23	Adolf	Word Bank Exercise	109
		Practice with Parts of Speech	110
		Theme Through Characterization	111
Lesson 24	Old Man at the Bridge	Word Bank Exercise	114
		Practice with Vocabulary	115
		Theme Through Language	116

PULLING IT ALL TOGETHER

Lesson 25	Fetch	Word Bank Exercise	119
		Writing with Vocabulary Words	119
		Understanding Literary Components	120
Lesson 26	The Day the Children Vanished	Word Bank Exercise	122
		Finding Unlike Words	123
		Graphing Plots and Subplots	124

Novella

Lesson 27	The Forgotten Door (part 1)	Word Bank Exercise	126
		Practice with Word Analogies	127
	(part 2)	Word Bank Exercise	129
		Practice with Synonyms	129
		Creating Optical Illusions	130

Drama

Lesson 28	The Pen of My Aunt	Word Bank Exercise	132
		Practice with Word Analogies	134
		Recognizing Symbols	136

Nonfiction

FOCUS ON THE PERSUASIVE ESSAY

Lesson 29	The Case for Short Words	Word Bank Exercise	139
		Finding Unlike Words	140
		Short and Sweet	141

FOCUS ON LIGHT HUMOR

Lesson 30	Fly Away	Word Bank Exercise	145
		Practicing with Word Analogies	146
		Constructing an Illusion	146

FOCUS ON THE AUTOBIOGRAPHICAL ANECDOTE

Lesson 31	The Green Mamba	Word Bank Exercise	149
		Practicing with Eponyms	150
		Looking Again at Cause and Effect	154

FOCUS ON THE MEMOIR

Lesson 32	I Know What the Red Clay Looks Like	Word Bank Exercise	160
		Practice with Word Meaning	162
		Who is the Author?	163

FOCUS ON THE CHILDHOOD MEMOIR

Lesson 33	Animal Craftsmen	Word Bank Exercise	165
		Creative Writing	166
		Revisiting the Venn Diagram	167

FOCUS ON HUMOR**Lesson 34**

The Recital	Word Bank Exercise	169
	Practice with Antonyms	170
	Creating a Word Profile	172

FOCUS ON HUMOROUS HISTORICAL RECOLLECTION**Lesson 35**

The Day the Dam Broke	Word Bank Exercise	176
	Writing a Recipe	177
	Coming Full Circle	178

FOCUS ON THE CHILDHOOD MEMOIR**Lesson 36**

By Any Other Name	Word Bank Exercise	180
	Practice with Synonyms	181
	Does the Character have Character?	182

FOCUS ON THE REMINISCENCE**Lesson 37**

Drouth	Word Bank Exercise	187
	Practice with Vocabulary	187
	Thinking About Nouns and Adjectives	189

Novel

Lesson 38	The Voyage of the Lucky Dragon	Word Bank Exercise	191	
		(part 1) Practice with Antonyms	193	
		(part 2) Word Bank Exercise	195	
		(part 2) Vocabulary Crossword Puzzle	198	
		(part 3) Word Bank Exercise	200	
		(part 3) Practice with Synonyms	202	
		(part 4) Word Bank Exercise	203	
		(part 4) Practice with Parts of Speech	204	
		(part 5) Word Bank Exercise	205	
		(part 5) Practice with Vocabulary	206	
		The Voyage of the Lucky Dragon	Character Analysis	207
			Plotting a Timeline	212
			Creating a Thematic Album	215

LESSON 1

barnacle	imminent	perimeter	simultaneously
droning	impeding	placid	teeming
equilibrium	lagoon	preeminence	tenaciously
furrow	mottled	respite	torrent
futile			

Exercise One Fill in the blanks with the appropriate vocabulary word. Its position in the sentence may require a different part of speech.

1. The island of Tobago, off the coast of Venezuela, is visited by ornithologists (*scientists who study birds*), because the nearby cliffs are _____ (*swarming*) with tropical seabirds.
2. These tropical seabirds are black- or brown-and-white and dive from high over the ocean, hunting fish for hours without _____ (*stopping to rest*).
3. My grandmother knew a famous ornithologist, who said that the study of birds made her feel more _____ (*calm, peaceful*).
4. Since they couldn't really see what was happening on the ball field, both sets of fans cheered _____ (*at the same time*).
5. I knew that my daughter wasn't feeling well; her breathing was irregular, her face was very pale, and her skin was _____ (*had blotches and spots*).
6. My mother noticed the _____ (*narrow, groove-like depression*) in my brow. She comforted me, saying, "Don't fret so; we'll find your cat."
7. His behavior prevented our departure for several days. Puzzled, my Aunt Melissa asked him, "Why are you _____ (*delaying*) our progress?"
8. Our teacher encouraged the slower students, reminding them that hard work is never _____ (*without result*).
9. The _____ (*sea-dwelling, hard-shelled creatures*) is known for the powerful glue its body secretes.
10. Monday night he had a dream that his father was to visit on Thursday. The next morning he couldn't help but feel that his father's arrival was _____ (*likely to occur at any moment*).

11. My Uncle Irv always tells us that playing the piano restores his delicate sense of _____ (*balance*) after a crazy day on Wall Street.
12. The sailors clung _____ (*with a firm hold*) to the mast, as the angry storm tossed the sailboat up and down in the heaving ocean.
13. Spoken in desperation, his _____ (*a rushing, violent stream or flood*) of words was lost in the shouts of the mob.
14. How can I describe to you the beauty of the _____ (*an area of shallow water open to the sea, but separated from it by low dunes*)?
15. The selfless, brave physicians of Doctors Without Borders are _____ (*superiority*) in their global humanitarian efforts.
16. The _____ (*continued, low, monotonous sound*) of the ceiling fans nearly put her to sleep in the hot and humid afternoons.
17. Sarah, an experienced astronaut, was astounded to see androids working as guards on the _____ (*outermost limit*) of the new Mars colony.

Vocabulary

Exercise Two Practice with Vocabulary. Three of each group of the four words or phrases, and the vocabulary word, share common traits. Circle the unlike term. For example, if the vocabulary word were **meow**, and the choices **purr**, **hiss**, **mew**, and **bow-wow**, the unlike word would be **bow-wow**, since the other four are cat sounds. However, if the word **meow** were followed by **bow-wow**, **wow**, **baaaa**, and **how**, the unlike term would be **baaaa**, because the others end with the “ow” sound.

1. **barnacle**

crab
goldfish
clam
lobster

2. **droning**

buzzing
humming
zzzing
coughing

3. **equilibrium**

balance
equality
imbalance
sameness

4. **furrow**

borough
groove
burrow
sorrow

5. **futile**

successful
useless
ineffectual
worthless

6. **imminent**

impending
distant
upcoming
overhanging

7. **impeding**

blocking
delaying
assisting
stopping

8. **lagoon**

attune
balloon
inlet
buffoon

9. **mottled**

spotted
smooth and white
blotchy
dotted

10. **perimeter**

radius
limits
fringes
circumference

11. **placid**

peaceful
upset
calm
tranquil

12. **preeminence**

inferiority
superior
foremost
supreme

13. **respite**

rest
delay
interim
persistence

14. **simultaneously**

separately
together
synchronized
at the same time

15. **teeming**

crowded
jammed
empty
packed

16. **tenaciously**

persistently
doubtfully
doggedly
through thick and thin

17. **torrent**

outburst
eruption
spewing
trickle

Theme & Supporting Details

DISCOVER it!

Introduction In *The Sea Devil*, the reader sits at the dock's edge, hanging on to every detail. In fact, it is the details which create the sense of realism in the story. The primary theme is man's struggle with nature—a life-and-death one, here. Another theme is the physical idleness of modern times. A third idea is the distancing from—yet the pull towards—survival behaviors, such as hunting and fishing. The supporting details for each of these ideas draw the reader in.

YOU TRY it!

Directions Choose two themes from *The Sea Devil*. Identify one theme in each of the boxes on the left. In the oblongs on the right, list three supporting details for each of the main ideas. For example, for **man's struggle with nature**, your details could include the mullet's not taking the hook, or the protagonist's making certain no stingray is hidden in the mesh. For **physical idleness**, examples are: the man not having to fish for food and his working with his head, not his hands.

MAIN IDEA OR THEME

DETAIL

1.
2.
3.

1.
2.
3.

Going One Step Further Tell your class a story about a powerful experience of your own. Prepare by writing down and developing your tale, including the details you see in your mind's eye when you recall the event. Practice telling your story, without notes, and then present it to your classmates.