

5th Grade | Unit 10

LANGUAGE ARTS 510 LOOKING BACK

	Introduction 3
1.	Literature Skills Reading Literature 6 Using Nouns and Adjectives 17 Writing a Short Story and Poetry 24 Spelling and Handwriting 26 Self Test 1 32
2.	Comprehension Skills Using Reading Comprehension Skills 38 Using Word Study Skills 46 Using Verbs and Adverbs 49 Spelling and Handwriting 58 Self Test 2 64
3.	Writing Skills Using Reading and Bible-Study Skills 70 Recognizing and Writing Sentences 77 Writing Dialogue and a Personal Reaction 81 Spelling and Handwriting 83 Self Test 3 89
	LIFEPAC Test Pull-out

Author:

Sandra Stone, M.A.

Editor-in-Chief:

Richard W. Wheeler, M.A.Ed.

Editor:

Elizabeth Loeks Bouman

Consulting Editor:

Rudolph Moore, Ph.D.

Revision Editor:

Alan Christopherson, M.S.

Media Credits:

Page 3: © KatarzynaBialasiewicz, iStock, Thinkstock; 5: © Jannoon028, iStock, Thinkstock; 10: © Jupiterimages, Stockbyte, Thinkstock; 12: © jason crader, iStock, Thinkstock; 19: © Irina Mishina, iStock, Thinkstock; 20: © subarashii21, iStock, Thinkstock; 22: © yezik, iStock, Thinkstock; 37: © Digital Vision, Photodisc, Thinkstock; 39: © RussieseO, iStock, Thinkstock; 41: © Photos.com, Photos.com, Thinkstock; 43: © Distant Shores Media, Sweet Publishing; 44: © Thomas Pique, iStock, Thinkstock; 57: © feedough, iStock, Thinkstock; 63: © Evgeniya_m, iStock, Thinkstock; 69: © Image Source White, 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

In this LIFEPAC®, you will review Language Arts LIFEPACs 501 through 509. Reviewing all of this material is a big job! We do not want you to be overwhelmed, so you will review only the basic concepts in literature, reading skills, grammar, and composition. For spelling, you will restudy twenty selected words from each LIFEPAC. You will also create your own folder of original compositions to share with your parents and friends. Follow the instructions below to prepare your folder. You will then be ready to add your compositions when indicated. Directions for what you will include in the folder will be given in two sections of this LIFEPAC.

Instructions for a Composition Folder

Materials needed: 12" x 18" piece of construction paper, paper fasteners or yarn, writing paper (optional: poster paints, potato half)

Directions:

Fold the construction paper in half. Choose a title and write it on the front of the folder along with your name (examples: "Notes by Ned," "Thoughts and Themes by Thelma," "Rachel's Writings," and so forth). Decorate your folder attractively. (Try this idea: Bring a potato half with a cut design from home. Dip the design in poster paint and print it on the folder.) Have your teacher check your folder.

Teacher check:			
Initials	Date		

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. Identify six questions for judging a story's literary value.
- 2. Judge a story's value for character building by identifying good and bad character traits.
- 3. Identify three elements that make a story a pleasure to read.
- 4. Identify types of literature.
- 5. Identify forms of poetry.
- 6. Identify cadence, rhythm, rhyme, and stanzas.
- 7. Identify poetic devices.
- 8. Identify and use different kinds of nouns and pronouns.
- 9. Recognize the position and purpose of adjectives and use them correctly.
- 10. Identify an author's purpose and authority.
- 11. Identify the main idea, plot, setting, and characters.
- 12. Answer comprehension questions.
- 13. Infer or speculate about events.
- 14. Identify cause and effect.
- 15. Make Christian judgments.
- 16. Distinguish between fact and opinion.
- 17. Recognize the meanings of idioms.
- 18. Identify and use heteronyms.
- 19. Identify and use different kinds of verbs and adverbs.
- 20. Identify and use participles.
- 21. Change adjectives to adverbs by using the -ly suffix.
- 22. Identify information and details by scanning, skimming, and reading slowly
- 23. Identify graphic aids and their uses.
- 24. Summarize.
- 25. Compare and contrast characters.
- 26. Use reading skills in Bible study.
- 27. Identify four kinds of sentences and punctuate them correctly.
- 28. Identify complete sentences, subject and predicate parts.
- 29. Arrange words in correct order.
- 30. Improve sentences by adding adjectives, adverbs, and using words correctly.
- 31. Write dialogue.
- 32. Spell words correctly.

1. LITERATURE SKILLS

In this section, you will review literature, nouns and adjectives, as well as write some poetry and a short story, which will be included in your composition folder. You will review selected spelling words from Language Arts LIFEPACs 501, 502, and 503. In handwriting, you will review five handwriting tips.

Objectives

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

- 1. Identify six questions for judging a story's literary value.
- 2. Judge a story's value for character building by identifying good and bad character traits.
- 3. Identify three elements that make a story a pleasure to read.
- 4. Identify types of literature.
- 5. Identify forms of poetry.
- 6. Identify cadence, rhythm, rhyme, and stanzas.
- 7. Identify poetic devices.
- 8. Identify and use different kinds of nouns and pronouns.
- 9. Recognize the position and purpose of adjectives and use them correctly.
- 32. Spell words correctly.

Vocabulary

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

ballad (bal' ud). A poem or song that tells a story.

cadence (kā' duns). Rhythm.

conundrum (ku nun' drum). A riddle whose answer involves a pun or play on words.

couplet (kup' lit). Two lines of poetry that belong together. They usually rhyme.

inspirational (in' spu ra' shu nul). Filling a person with thought, feeling, excitement; influencing someone.

limerick (lim' ur ik). A form of humorous nonsense verse with five lines and a certain rhyme pattern.

literary (lit' u rer ē). Having to do with literature.

metaphor (met' u fôr). A phrase or word that means one thing ordinarily but is applied to something else to make a comparison; a figure of speech.

palindrome (pal' in drōm). Word, verse, or sentence that reads the same backward or forward. personification (pur son' u fu kā' shun). A figure of speech in which a lifeless thing or quality is spoken of as if it is alive.

pun (pun). A humorous use of a word that can have two meanings.

quatrain (kwot' rān). Stanza or poem of four lines.

simile (sim' u lē). An expressed comparison of two different things or ideas using "like" or "as;" a likeness between things.

stanza (stan' zu). A group of lines of poetry, arranged according to a fixed plan.

stress (stres). Treat as important; put pressure on; emphasize.

symbolism (sim' bu liz um). Representation by symbols; use of symbols.

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, age, care, far; let, equal, term; it, īce; hot, open, order; 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 Literature

Now you will review some information about literature, its definition, questions you should use to judge a story's literary value, character building, and the three elements that make a story a pleasure to read. Fiction, nonfiction, poetry, and Bible literary forms will also be reviewed.

Value of literature. In Language Arts LIFEPAC 509, literature was defined as the body of writings of a period, language, or country, especially those writings kept alive by their beauty or effectiveness of style or thought. You could not possibly read all the literature written in our language. You learned to decide whether a story is worth your time to read.

Review these questions you can ask yourself about the value of a story as literature from Language Arts LIFEPAC 505.

Questions You Can Ask Yourself

- 1. Is the story told in good, clear language?
- 2. Does the language match the kind of story told?
- 3. Does the language give you a feeling for the time of history in which the story takes place?
- 4. Is the language pleasant to read?
- 5. Does the language paint word pictures in your mind?
- 6. Do the characters seem to talk the way people of their age and time in history would?

On the blanks, write the appropriate number or numbers of the preceding questions that best describe each selection.

1.1	A long, long time ago, when Henry the Second was king of England, a youth was walking through Sherwood Forest (1.1-1.3 from "Robin Hood," LIFEPAC 504).
1.2	He was tall, strong, and comely. His woodland dress was a shirt and long green jerkin over long hose that covered his legs and hips. He wore soft leather boots on his feet and a blue hood on his head.
1.3	As he strode through the greensward, he was hailed by a harsh voice. "Stand!" the voice cried. "Who art thou to march boldly through the king's greenwood?".
1.4	He concentrated on his lunch until he heard something about government officials telling lies. His sandwich stuck in his throat. He tried to wash it down with his milk. The milk tasted funny. He looked up to see his mother eyeing him knowingly. (from "Roger Down and Roger Up," LIFEPAC 505).

You also learned to judge the value of a story for character building. As the story characters are developed, you learned to decide if the characteristics or qualities of these people are worthy to be admired. Do they have qualities of courage, unselfishness, or helpfulness? Are the characters mean, resentful, or greedy? Judging the characters by God's standards, do you want to be like them? Does the story help build good character in you?

Forester is

Write good or not good after each quotation or summary that shows the characters of people you have read about in previous LIFEPACs.

"When Haman saw that Mordecai would not bow down or show reverence for him, he was furious. He planned a cruel scheme to rid the kingdom of not only Mordecai, but of every Jew." (Summary from "Esther," LIFEPAC 509) The character, Haman, is
"Queen Esther came before the king on behalf of her people despite the king's rule that no one should come before him unless called, or the person might be put to death." (Summary from "Esther," LIFEPAC 509) The character, Esther, is
"Cyrenius was a new believer, and even in his grief, he forgave my father." (Quotation from "Marc, LIFEPAC 507) The character, Cyrenius, is
"The Chief Forester began to beat the youngest of the woodsmen for showing his Saxon sullenness....The forester rebuked the lad with a half dozen or more blows to his shoulder...." (Quotation from "Robin Hood," LIFEPAC 504) The character, Chief

Enjoying a story depends on three elements: kinds of words used, action of the story, and suspense. The kinds of words used will make the reader interested, move the action along, create a mood, and add suspense.

Match the item with the best description of each selection.

a. mood of sadness b. action c. suspense d. mood of fear e. mood of relief 1.9 "Esther replied, 'Anyone who goes before the king without being called shall be put to death....I will go to the king. If I die, then I die!' She put on her royal apparel and stood in the inner court of the palace. Would the king receive her?" (From "Esther," LIFEPAC 509) 1.10 "As a child, he was teased by some older boys at the seashore. They wanted to throw him into the water to see if he could swim. At that time, he could not swim. Marc felt the boys moving in and his blood ran cold. A sick feeling hit the pit of his stomach. He wanted to run, but his feet were frozen to the ground." (From "Marc," LIFEPAC 507) 1.11 "With a hard pull, I also loosened the strings that tied my hair down on the left side, but it hurt me terribly...Before I could seize them, the little people ran off shouting...instantly a hundred arrows struck my left hand like needles." (From "A Voyage to Lilliput," Gulliver's Travels, LIFEPAC 507) 1.12 "He knew how he should make it right, and that's what was making his stomach sick and his heart pound. He went on, arguing with himself. 'If I tell her I lied, and I'm sorry, and I won't do it again, even if she punishes me, I'll feel better. I'll know I've done the right thing.' By now he was running, and his heart was beginning to feel as light as his feet 'If I hurry, I can do it before the afternoon classes start. I want to get it over with!" (From "Roger Down and Roger Up," LIFEPAC 505)

Types of literature. In Language Arts LIFEPACs 501 through 509, you studied many kinds of literature. Literature is usually classified as fiction or nonfiction. Fiction is writing that comes from the imagination. Nonfiction is writing that includes only what is fact. Short stories, novels, fables, legends, and drama are some types of fiction you have studied.

A fiction story that is short is called a *short story*. Short stories have only a few characters with brief descriptions. The characters live through something that happens during a few hours, a day, or a few days at most. The action is not too long or too involved. The short story is told from the author's or one of the character's point of view.

A *novel* is a longer story. It covers a longer period of time, like years, a lifetime or several generations. A novel uses long descriptions and shows how characters grow and why they make decisions. The story may be told from several points of view.

Fables are short stories that are meant to teach lessons. Most fables are about animals with some human characteristic, like talking. The lesson taught is called a moral. Aesop wrote many fables.

Legends are tales that were passed from generation to generation by word of mouth and are now continuing to be passed on through writing. Legends may have an element of historical truth, because the legendary person may have actually lived, but the events have become exaggerated through the years.

A drama is a story written to be acted in front of an audience in either a play or a movie. The time covered is usually short, but sometimes a drama covers two or three episodes widely separated by time. Stage or movie scene directions are given. The name of the person speaking is given in front of each spoken line.

Nonfiction is based completely on fact, or develops thoughts and opinions. History, biography (one person's life history), most

newspaper writing, magazine article writing, and textbooks are nonfiction.

Many literary forms are found in the Bible. Short stories and history are found in both the Old Testament and New Testament. The Bible is filled with Hebrew poetry. Psalms are an excellent example of Hebrew poetry. Hebrew poetry does not rhyme. Proverbs are a form of Hebrew verse that uses the literary device of parallelism. Each proverb is written in two half sentences, closely tied together in thought. Parables are earthly stories that have heavenly meanings. Jesus told parables to teach people about God and heaven. A parable, like all good stories, has a setting, characters, plot, climax, and an ending. Parables use contrast. They contain truth or a spiritual meaning that is kept a secret from anyone who does not ask God to help him understand. Parables tell us what God expects from His children.

Write SS (for short story), N (for novel), P (for parable), D (for drama), F (for fable), L (for legend), and NF (for nonfiction) on the line in front of the correct item.

1.13		Tales passed from generation to generation.
1.14		The action takes place within a few days time.
1.15		Long descriptions are given.
1.16		Contains a truth or spiritual meaning.
1.17		Acted in front of an audience.
1.18		The action covers a lifetime.
1.19		A short story that is meant to teach a lesson or moral.
1.20		Stage directions are given.
1.21		Writing based completely on fact.
1.22		It is an exaggerated tale.
1.23		It has only a few characters with brief descriptions.
1.24		History and newspaper writing are examples.
4	Write true	or false.
1.25		The Bible does not contain any short stories.
1.26		Bible poetry rhymes.
1.27		Parallelism is the literary device used in Proverbs.
1.28		Fiction is writing that comes from the imagination.
1.29		Parables have morals, and fables have spiritual meanings

SELF TEST 1

Write true or false (each answer, 2 points).

1.01	 Fiction writing comes from the imagination.
1.02	 A legend is an example of nonfiction writing.
1.03	 Fables have spiritual meanings and parables have morals.
1.04	 Nonfiction is writing that is based completely on fact and develops thoughts and opinions.
1.05	 Hebrew poetry does not rhyme.
1.06	 Every poem must have rhyme but not rhythm.
1.07	 A ballad is a story poem that can be sung.
1.08	 In short stories, the action is not too long or too involved.
1.09	 Free verse has a definite rhyming pattern.
1.010	You can judge the value of a story for character building by deciding if the qualities of the people are good or bad and if good moral values are upheld.

Match	hese items (each answ	er, 2 points).				
1.011	covers a lo	ng period of time		a.	drama	
1.012	the musico	Il beat of a poem made b	y stressed	b.	novel	
	syllables	·		C.	fable	
1.013	a short sto	ry that is meant to teach	a lesson or	d.	legend	
	moral			e.	parable	
1.014	a story writ	ten to be acted in front o	of an	f.	rhythm	
	audience			g.	stanza	
1.015	writing or s	peaking about a thing as	if it were a	h.	personification	
	person			i.	symbolism	
1.016	a phrase th	nat compares one thing to	o another	j.	simile	
	·	vords like or as		k.	metaphor	
1.017	when one	thing stands for somethin	g else			
1.018	an earthly	story with heavenly mear	nings			
1.019	the form in	which a poem is written				
1.020	an exagge	rated tale				
line (ea	ch answer, 2 points).	each item by writing th				
1.021		t of a story depends on th	iree elements: k	inds c	of words, action	
	of the story, and a. metaphors	b. suspense	c. ler	ngth o	f story	
1.022		'			•	
	a. only a few characte					
	b. long descriptions					
	c. many characters					
1.023	A type of fiction that uses long descriptions and shows how characters grow and why					
	,	he lagand		- ·		
	a. short story	D. legeria	c. no	VEI		

1.024	A type of Bible literature that contains a spiritual meaning that is kept a secret from anyone who does not ask God to help him understand is				
	a. a parable	b. a fable	c. poetry		
1.025	A rhythmical pattern that is	s not completely regular is			
	a. syllables	b. cadence	c. imitation of sounds		
1.026	"Clang, clang, clang went t	he bell," is an example of	·		
	a. imitation of sounds	b. symbolism	c. cadence		
1.027	"The big bear broke the bro	anch," is an example of			
	a. personification				
	b. a simile				
	c. repetition of sounds				
1.028	Pen picture, rhymed couple	et, and rhymed quatrain are e	examples of		
	·				
	a. stanzas	b. free verse			
1.029	·	being a better person are ca			
		b. palindromes			
1.030	A poem which usually start	s with a line like, "There was o	ın old lady (or an old man)		
	from" is called a	·			
	a. pun	b. limerick	c. conundrum		
-	ce these sentences with a converthe noun (each num	common noun or a proper in nbered answer, 4 points).	noun from the list. Write		
hospito	ıl England	mountain			
profess	or Mr. Jones				
1.031	I was born in	·			
1.032	Thele	ft school yesterday.			
Cl		- L) ' t -)		
Cnange	each singular noun to its p	blural form (each answer, 2	points).		
1.033	paper				
1.034	lady				
1.035	child				

Change	each singular or plural noun to its possessive form (each answer, 2 points).
1.036	pastors
1.037	aunt
1.038	sheep
	ne the noun that is the subject of each sentence. Circle the noun that is the of the verb in each sentence (each correct word, 2 points).
1.039	The young man / wrote a story.
1.040	The shepherds / grazed their sheep.
Substitu	ute a pronoun for the underlined noun(s) (each answer, 1 point).
1.041	The teacher sent <u>Susan</u> and <u>Ann</u> home.
1.042	Gary lost his lunch.
Write a	possessive pronoun in each blank (each answer, 2 points).
1.043	The turtle turned over on back.
1.044	Sarah turned paper in late.
Expand	this sentence by adding adjectives with each noun (this answer, 3 points).
1.045	The sun came up over the mountains.

Answer this question (this answer, 5 points).

1.046 What are three of the six questions you can ask yourself about the value of a story as literature?

Teacher check:	Initials	80
Score	Date	100

Take your 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

