

• 6th Grade | Unit 10

LANGUAGE ARTS 610

Looking Back

INTRODUCTION	3
--------------	---

1.	SECTION ONE	5
	COMMUNICATION AND ITS PURPOSES 6 CREATIVE PROJECT 11 SPELLING AND HANDWRITING 13 SELF TEST 1 17	
2.	SECTION TWO	19
	LITERARY FORMS 20 SPELLING AND HANDWRITING 30 SELF TEST 2 34	
3.	SECTION THREE	37
	PATTERNS IN LANGUAGE 38 PUNCTUATION 44 SPELLING 47 SELF TEST 3 50	
4.	SECTION FOUR	53
	ORGANIZATION IN LITERARY FORMS 54 SPELLING 60 SELF TEST 4 65	

Author:

Annis Shepherd

Editor-in-Chief:

Richard W. Wheeler, M.A.Ed.

Editor:

Flizabeth Loeks Bouman

Consulting Editor:

Rudolph Moore, Ph.D.

Revision Editor:

Alan Christopherson, M.S.

MEDIA CREDITS:

Page 6: © Robert Churchill, iStock, Thinkstock; 11: © scanrail, iStock, Thinkstock; 22: © Patryk Kosmider, iStock, Thinstock; **26:** © B-C-Designs, iStock, Thinkstock; **42:** © forplayday, iStock, Thinkstock; **45:** © Makkuro_GL, 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.

Looking Back

Introduction

The purpose of this LIFEPAC® is to review the major ideas and skills you learned in the previous nine LIFEPACs this year. The most successful way to review is to put your skills into practice. You are going to be doing much activity in this LIFEPAC, so sharpen your imagination and your pencils, and prepare to enjoy yourself. If you are unsure of any of the skills reviewed in this LIFEPAC, reread the material in the LIFEPAC in which it was taught.

Objectives

Read these objectives. The objectives tell you what you should 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 the following LIFEPAC, you should be able to:

- Identify and use a variety of literary forms.
- 2. Identify the parts of formal and informal letters.
- 3. Identify the various parts of a newspaper and the contents of each.
- Edit a mini newspaper. 4.
- 5. Define advertising.
- 6. Take notes and organize them.
- 7. Describe and use the various elements of a story.
- 8. Write a short story and an essay.
- 9. Identify and use sources of information.
- **10.** Identify sentence patterns and apply grammatical rules.
- **11.** Identify and apply the rules of punctuation.
- **12.** Identify and apply common spelling patterns.
- **13.** Identify vowel digraphs, homonyms, antonyms, and synonyms.
- **14.** Apply various handwriting skills.

1. SECTION ONE

In Section One you will review the many methods of communication. You will explore the use of persuasive words in advertising, design you own book cover and advertisement, plan your

final LIFEPAC project (which is to edit a mini newspaper), and participate in various types of letter-writing skills. You will also review spelling skills and handwriting techniques.

Section Objectives

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

- 1. Identify and use a variety of literary forms.
- 2. Identify the parts of formal and informal letters.
- 3. Identify the various parts of a newspaper and the contents of each.
- 4. Edit a mini newspaper.
- 5. Define advertising.
- 12. Identify and apply common spelling patterns.
- 14. Apply various handwriting skills.

Vocabulary

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

aspiration (as pu rā shun). A strong wish or aim.

benefactor (ben u fak tur). One who confers a benefit.

facet (fas it). An aspect of a topic.

gesture (jes chur). The use of movement of the limbs or body as a means of expression.

grimace (gru mās). A twist of the face expressing disapproval.

motivate (mō tu vā t). To stir to action.

ornate (ôr nāt). Much decorated.

overlap (ō vur lap). To go over and beyond a barrier.

persuasive (pur swā siv). Influencing the mind by arguments and reasons.

propaganda (prop u gan du). An organized effort to spread a particular point of view.

reassuring (rē u shūr ing). To restore confidence.

symbol (sim bul). A sign that stands for something else.

technique (tek nēk). The method or the details of procedure essential to expertness in an art or science.

verbally (vėr bu lē). To do with words; pertaining to words.

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; /\text{H/ 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.

COMMUNICATION AND ITS PURPOSES

Communication is used by humans to exchange information—all kinds of information. This exchange takes place in the form of symbols—mathematical symbols, musical symbols, verbal symbols, and even body language (grimaces, gestures, etc.).

We communicate **verbally** through speech; also through letters, books, poetry, advertisements, newspapers, text messaging, social media, and webpages.

Books and poetry are forms of entertainment and instruction. Advertisements are a form of **propaganda**, and are often used to try to control or motivate our behavior. For example, when a person buys a can of beans, he often selects the can with the most attractive label or the most catchy name. Newspapers and reports give us information. Letters, both formal and informal, express our feelings and ideas.

Many of these types of communication can overlap. For example, books and poetry and even songs can be used as propaganda. Letters can be a form of entertainment. In fact, a book can be written in the form of letters. Many early novels were written in this style. The amusing book Daddy Long Legs by Jean Webster was written this way. It tells the story of an orphan girl who is sent to college by an unknown benefactor. She calls him Daddy Long Legs because all she saw of him was his gigantic shadow which resembled a spider.

In this LIFEPAC you will be expected to communicate, using the **techniques** of expression you have learned throughout the year.

Advertising. Effective advertising contains specially selected words which help persuade you, the buyer, to choose a certain article. These words are called **persuasive** words. Persuasive words make the buyer think he is not only getting a bargain but is getting the best.

2.

For example, "It provides steady, continuous, effective chlorination," contains three **reassuring** adjectives. Interesting titles and "catchy" expressions also can be persuasive. Illustrations say more if they are not too **ornate**.

nrevi	Rearrange and number the ideas in the correct sequence, as they appeared in the revious paragraphs.				
1.1					
1.2			vels were written as a series of		
				ietters.	
1.3		Advertising is a	a form of propaganda.		
1.4		Daddy Long Leg	gs was written as a series of let	ers.	
1.5		Exchange of in	formation takes place in the fo	rm of symbols.	
1.6		Letters expres	s our feelings and ideas.		
1.7		Many of these	types of communication can o	verlap.	
1.8	Which of the s	tatements in the	e last activity expresses the ma	in idea about communication?	
		wing activity.	s from the following list of wer	ds and place them on the lines.	
	flowers guest luscious bigger extremely earth healthier		scientifically balanced greenhouse real bargain hammer savings recommended weather	professional transmission machine improved unique fantastic food	
				C	
				f	
	g			i	
	i		V	I	

		lowing cliché metaphors with their difficulty.	mea	nings. Use your thesaurus to help you if	
1.10		eat humble pie; eat crow;	a.	to withdraw what you have said	
		eat dirt	b.	to give one no trouble; do whatever one	
1.11		eat one's heart out		wishes	
1.12		eat one's words	С.	to eat a home-cooked meal	
1.13		eat their heads off	d.	to eat tremendous amounts of	
1.14		eat out of one's hand	e.	to nibble or gnaw at	
1.15		eat away food	f.	to be dejected or unhappy	
			g.	to beg for forgiveness in a very humble way	
		own advertisement.			
h s y r	nave cato sources a your owr new pictu	thy titles, persuasive words, and simp as possible and notice the variety of s a. You may cut out parts of pictures an	le (bu tyles und rea nd for	another sheet of paper. Remember to attractive) illustrations. Look at as many used in advertisements before starting assemble them in such a way to create a r his opinion about your advertisement. uper.	
F	Friend's name				
Desig	n a book	c jacket.			
	_	dust jacket (book cover) that will catc an advertisement for a book in your		buyer's or reader's eye. You may use the newspaper.	
	ul Hints				
t c c	o. Decido c. Decido d. Decido	at as many book covers as you can, fire what kind of border to have. The how large and what shape your title where to place your title and in whate the color scheme—does it fit the toperate.	will b		
		TEAC	HEI	R CHECK initials date	

Letter writing. You can write letters either for pleasure, to tell news, to apply for a job, to tell someone your **aspirations**, to invite someone to a party, to thank someone, or to obtain information. Whatever your reason for writing, you must communicate your thoughts and feelings in the simplest and clearest manner to avoid

misunderstanding. Formal letters are written to people you do not know well. You keep a formal letter short and to the point, and make it polite rather than chatty. Informal letters are written to people you know well enough to call by their first name. The tone of informal letters is friendly.

	Complete these activities.				
1.18	Indicate the kind of letters you would write to the following people.				
	Write I for informal and F for formal on the line.				
a.	doctor		b.		pastor
С.	your brother		d.		principal
e.	Aunt Mary		f.		a cousin
g.	senator		h.		bank president
i.	a pen pal		j.		editor of a newspaper
k.	your mother		١.		the mayor
1.19	Write three formal greetings as Greetings: a Closings:	J			C
	d	e			f
1.20	Write three informal greetings Greetings: a Closings: d	b			c
1.21	Write a letter to the editor for y	our mini newspa	per.		
	TEACHER CHECK				

Write a letter to yourself.

1.22 Write a private letter to yourself to be opened in five or ten years' time. Write down the way you see yourself as a person, and note your aspirations for the future. Seal it and give it to your parents to keep safely for you. You will be interested to see how you will feel, and maybe how you have changed when you open it.

Newspapers. Newspapers have many communication purposes. Newspapers inform and entertain, as well as affect people's opinions. They can help to bring people together, to raise funds, to expose the truth, and to advertise. An important **facet** of journalistic writing is

simplicity. Facts are required, not opinions. Some newspaper writers allow their opinions and prejudices to show through their writing, which can be a form of propaganda. Opinions belong only on the editorial page.

Match the following newspaper sections with their contents.

a. obituaries **1.23** house for rent for summer only **1.24** Earthquake Shatters New York Skyscrapers b. entertainment **1.25** a letter attacking newspaper policy c. weather **1.26** a death announcement d. sports e. classified ads **1.27** _____ Rose Bowl game **1.28** _____ a local parade and pageant f. editorial page g. front page

CREATIVE PROJECT

This project will bring together all the skills and literary forms you have studied this year. In order to enjoy this activity and to get as much value from it as possible, you should

- 1. use your imagination,
- 2. aim for high quality of craftsmanship, and
- 3. make something that you can be pleased with.

You will create a mini newspaper. Your newspaper should consist of six (or more) regular school sheets of blank paper. Either staple or tape the middle sections together. The following newspaper section should be included; front page, editorial page, weather, obituaries, sports page, advertisements, classified ads, entertainment, short story and poetry competitions, crossword puzzles, cartoons, recipes, question and answer column, and religion section. Work hard on this project for the next couple of weeks. Your teacher will check it when you have finished this LIFEPAC.

Helpful hints:

- a. Look at any newspaper and see how it is set up.
- b. Choose your title for your newspaper.
- c. When writing your lead articles, use your friends or storybook characters as the basis of articles, such as *Red Riding Hood Has the Mumps—Wolf Panics!*
- d. You may include pictures from magazines and newspapers but make up your own titles and comments.
- e. The important thing is be inventive! Use propaganda techniques and catch your reader's eye.
- f. Remember to use the tall-tale story technique when writing some of your articles.

Complete this activity.

1.29	Write the sections you plan to have in your newspaper. After each one, write suggestions for
	articles, pictures, headlines, and so forth.
	a
	b
	C
	d
	e
	f
	TEACHER CHECK initials date

SPELLING AND HANDWRITING

Your spelling words were taken from Language Arts LIFEPAC 601 and 602. Your handwriting will review hints for fluency in cursive writing.

Spelling. Remember, recognizing patterns in words helps you with the spelling. Notice that

the first two columns contain homonyms. Notice that the second two columns contain different ways of spelling the sound of /sh/.

Review or relearn the spelling words in Spelling Words-1.

SPELLING WORDS-1

Review Words-601

pursuit	thievery	chalkboard
disease	relieve	amethyst
treaty	receipt	mosquito
jealous	yielded	pamphlet
treacherous	leisure	penguin
disguise	acquaint	licorice
guidance	Wednesday	etiquette

Review Words-602

ascend	existence	conscience
gracious	dependent	version
responsible	accomplish	authority
commercial	civilization	commission
achieve	presence	opportunity
artificial	missionary	appreciate
association	tradition	enthusiastic

SELF TEST 1

Match	these items by writing the correct letter in the blank (each an	swer, 2	points).
1.01	a book written in the form of a series of letters	a.	dust jacket
1.02	a section of the newspaper that announces funerals	b.	grimace
1.03	the opening line of a letter	С.	classified ads
1.04	the last words of a letter	d.	to persuade
1.05	the paper cover of a book	e.	propaganda
1.06	a metaphor	f.	formal
1.07	a form of communication used to persuade	g.	obituaries
1.08	body language	h.	eat dirt
1.09	the tone of a business letter	i.	Daddy Long Legs
1.010	the purpose of advertising	j.	closing
		k.	greeting
Comp	ete these statements (each answer, 3 points).		
1.011	Communication is used by humans to exchange		·
1.012	An important characteristic of journalistic writing is		·
1.013	Personal letters are not formal, they are		·
1.014	Newspaper articles usually contain, n	ot opini	ons.
1.015	The aim of persuasion is to motivate or change		·
1.016	Words like <i>reliable</i> , <i>effective</i> , <i>long-lasting</i> are	_ words	5.
1.017	A letter to an editor would be a(n)	letter.	
1.018	In a newspaper, opinions belong only on the	p	age.
Comp	ete this list (each item, 3 points).		
1.019	List six major sections of a newspaper.		
	a b		
	c d		
	e. f.		

Comp	lete this list	(each item, 2 points).				
1.020	List three purposes of a newspaper.					
	a					
	b					
	C					
Write	true or false	e (each answer, 2 points).				
1.021		Poetry is a form of verbal communication.				
1.022		Propaganda makes everybody buy things.				
1.023		We can express our feelings and ideas in informal letters.				
1.024		Body language is a form of communication.				
1.025		All early novels were written in the form of letters.				
1.026		Exchange of information takes place in the form of symbols.				
1.027		Persuasive words are necessary in effective advertising.				
1.028		Pressing down too hard with your pencil can speed up your writing.				
1.029		Body language means using either your hands or your feet to write with.				
1.030		Words are verbal symbols.				
		on of these terms (each answer, 3 points).				
1.031	cliché:					
1.032	persuasive	words:				
1.033	classified ac	ds:				
1.034	advertising:					
80		CCODE TEACUED				
	100	TEACHER date				

ABC

Take your spelling test of Spelling Words-1.

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

800-622-3070 www.aop.com

