

> **5th Grade |** Unit 4

LANGUAGE ARTS 504 WRITTEN REPORT

	Introduction 3
1.	Supporting the Main Ideas 5 Main Ideas and Supporting Details 6 Sentence Patterns 12 Appropriate Words 14 Spelling and Handwriting 15 Self Test 1 19
2.	Writing Sentences Sensible Sentences 23 Reading Skills 30 Spelling and Handwriting 36 Self Test 2 41
3.	Planning and Writing a Report 44 The Written Report 45 Spelling and Handwriting 52 Self Test 3 57
	LIFEPAC Test Pull-out

Author:

Joyce J. Hornby, Ed. Specialist

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: © anyaberkut, iStock, Thinkstock; 5: © Ximagination, iStock, Thinkstock; 7: © Elena P, iStock, Thinkstock; 8: © altrendo images, Stockbyte, Thinkstock; 10: © pilipphoto, iStock, Thinkstock;
22: © zoff-photo, iStock, Thinkstock; 25: © ricochet64, iStock, Thinkstock; 29: © Nick Hewetson, Dorling Kindersley, Thinkstock; 34: © PicturePartners, iStock, Thinkstock; 37: © daboost, iStock, Thinkstock;
44: © ekinyalgin, iStock, Thinkstock; 47: © scanrail, iStock, Thinkstock; 51: © m-gucci, iStock, Thinkstock.

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

© MMII 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.

WRITTEN REPORT

In Language Arts LIFEPAC® 503, you learned how the gift of language was given to man by a loving heavenly Father. You learned how languages are born, have spread, and have changed.

The purpose of language is communication. Communication is made up of many skills. In this LIFEPAC, you will learn how to make your writing more accurate, more organized, and more interesting. These skills require you to practice finding main ideas and supporting details. You must also sharpen grammar skills, handwriting, and spelling.

You will practice the reading skills of finding the sequence of events and seeing pictures as you read. Finally, you will research a subject that interests you, organize your material, and write a report. When you have finished this LIFEPAC successfully, you will have taken another step toward being a good communicator.

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 sentences that state main ideas.
- 2. Identify supporting details.
- 3. Use supporting details to recognize main ideas.
- 4. Tell the difference between opinion and fact.
- 5. Write four kinds of sentences with correct punctuation at the end of each.
- 6. Correctly spell words with silent letters, with the variant sounds of f and c, and homonyms with the o sound.
- 7. Evaluate your cursive writing by the standard of the five S's.
- 8. Identify the subject and predicate of a sentence.
- 9. Use adjectives and adverbs correctly in sentences.
- 10. Arrange events in chronological order.
- 11. Compare and contrast characters in stories.
- 12. Identify personality traits of a story character that provide a good model.
- 13. Tell what metaphor and simile mean.
- 14. Identify four steps in planning and writing a report.
- 15. Identify sources of information for writing a report.
- 16. Take and organize notes.
- 17. Outline information.
- 18. Write a report from an outline.

1. SUPPORTING THE MAIN IDEAS

Section 1 is designed to review and add to your knowledge of finding the main idea and supporting details. You will learn to find main ideas and supporting details in a paragraph or a longer passage of writing. Kinds of sentences and the way sentences should be punctuated will be studied. You will be reminded of the value of appropriate speech. You will learn to spell words with silent letters. You will review tips for handwriting, and you will practice these tips on some difficult letter joinings.

Objectives

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

- 1. Identify sentences that state main ideas.
- 2. Identify supporting details.
- 3. Use supporting details to recognize main ideas.
- 4. Tell the difference between opinion and fact.
- 5. Write four kinds of sentences with correct punctuation at the end of each.
- 6. Correctly spell words with silent letters, with the variant sounds of f and c, and homonyms with the o sound.
- 7. Evaluate your cursive writing by the standard of the five S's.

Vocabulary

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

accumulative (u kyü' myu lā' tiv). Tending to collect little by little.

analyzed (an' u līz). To examine carefully; separate into parts to find out what something is made of.

courtesy (ker' tu sē). Thoughtfulness toward others.

environmental (en vī run men' tul). Having to do with all the surrounding things, conditions, or influences.

EPA (Abbreviation for Environmental Protection Agency). A governmental agency that studies the safety of our environment.

especially (e spesh' u lē). More than others; chiefly; particularly.

exhaust (eg zost'). The gases that escape from an engine.

geochemist (jē' ō kem' ist). A person who knows about the science dealing with chemical changes in the composition of the earth's crust.

geologist (jē ol' u jist). A person who knows about the science that deals with the earth's crust, the layers of the earth's crust, and their history.

imply (im plī'). To mean something without saying it outright; suggest.

industrial (in dus' trē ul). Having to do with industry, that is, any branch of business, trade, or manufacturing.

infer (in fer'). To find out by thinking; conclude.

microscopic (mī' kru skop' ik). Anything so tiny that it cannot be seen without using a microscope.

particle (pär' tu kul). A very little bit.

particularly (pär tik' yu lur lē). Especially more than others; chiefly.

toxicity (tok sis' u tē). Poisonous quality.

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; /FH/ 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.

Main Ideas and Supporting Details

The main idea of a paragraph is what the paragraph is about. A topic sentence introduces you to the main idea. Topic sentences can be the introductory sentence at the beginning of a paragraph, a sentence within the paragraph, or a summary sentence at the end of a paragraph.

Looking for main ideas. Ask yourself, "What is the general point that the author is making about the topic?" Once you feel you have found the main idea, test it. Do the examples, reasons, statistics, studies, and facts included in the article give evidence or explanation in support of the main idea that you have in mind? If they do, it is likely that you have found the main idea.

Also keep in mind that the objective of this activity is to evaluate the article. You do not have to agree with the information. Instead you will analyze the structure of the article and determine whether the information supports the main idea.

Eating Snow Is Not Cool

Eating snow and licking icicles can be dangerous to your health, **especially** if you're a city kid. That is what two Temple University scientists say. Dr. George Myer, an **environmental geologist**, and Dr. David Grandstaff, a **geochemist**, **analyzed** what was in the snow after a heavy snowfall in Philadelphia.

These two scientists reported that the snow was heavily laced with lead, an **accumulative** poison. The levels of lead in the snow were ten to twenty times greater than the water standard required by the Environmental Protection Agency (**EPA**) and fifty times more than was found in Philadelphia's drinking water.

A small percentage of the pollution in snow comes from **industrial** waste, **particularly** from paint factories. More than 90 percent, however, can be traced to automobile gasoline, released through **exhaust** fumes and trapped in the snow. The lead is trapped while the snow is falling, and continues to collect **microscopic particles** as it lays on the ground.

In the cities the **toxicity** is worse, of course, but even in rural areas the lead content in the environment is measurable and dangerous, the scientists reported.

Eating snow is definitely not a "cool" idea!

Complete these activities.

- Read the article, "Eating Snow Is Not Cool." Circle the letter which tells where the 1.1 topic sentence was found.
 - a. introductory sentence
 - b. detail sentence
 - c. summary sentence
- 1.2 Put an X on the line before the sentence that gives the main idea. _____ Two university scientists analyzed snow.

_____ The lead is trapped while the snow is falling.

__ Eating snow and licking icicles can be dangerous to your health.

Finding supporting details. Supporting details give factual information about the main idea. Supporting details are found in complete sentences or in parts of sentences.

Vocabulary words help you understand the meaning of supporting details, and therefore of the main idea.

| Eating an icicle

Match the words with the definition. Place the letter of the definition on the line before each word.

1.3	accumulative (adj.)	a.	more than others			
1.4	analyze (verb)	b.	a scientist who studies the chemical changes in the earth's composition			
1.5	environmental (adj.)		and crust			
1.6	EPA (noun)	C.	a person who studies the earth's crus			
1.7	especially (adv.)	d.	having to do with surrounding things			
		e.	having to do with manufacturing			
1.8	exhaust (noun)	f.	tiny particles seen only with a			
1.9	geochemist (noun)		microscope			
1.10	geologist (noun)	g.	growth by continuous addition			
		h.	especially			
1.11	industrial (adj.)	i.	poisonous quality			
1.12	microscopic (adj.)	j.	abbreviation for Environmental Protection Agency			
1.13	particle (noun)	k.	a list of things for a special purpose			
1.14	particularly (adv.)		a very little bit			
1.15	toxicity (noun)	m.	escape of gases from an engine			
		n.	separate into parts to learn what something is made of			
1	Match each statement with a supp There is one statement that has no	_				
1.16	The men who analyzed the snow were	qualifie	ed for the job.			
1.17 Snow in the city is more poisonous than snow in the			n the country			
1.18	No snow is safe for eating.					

Paint factories discharge greater amounts of lead than soap factories Snow gathers poisonous chemicals as it falls to the ground.
Show dathers poisonous chemicals as it falls to the around

Reading between the lines. A main idea may not be directly stated. It may be **implied**. When you **infer** ideas that are implied, we say you *read between the lines*. You can use supporting details to prove an idea that is inferred.

| Looks like we are having fruit salad for supper!

Read the statements. Match the inferred idea with a supporting detail.

	Inferred Ide	ea	9	Supporting Detail
1.23		There is some lead in drinking water.	a.	A small percentage of the pollution found in snow can be traced to paint factories.
1.24		There are more automobiles in the city	b.	Toxicity is worse in urban areas.
		than in the country.	C.	Fifty times more lead was found in the tested snow than in Philadelphia's
1.25		The EPA standards		drinking water.
		are used to make comparisons.	d.	In remote rural areas the lead content in the environment is measurable and
1.26		Some paint contains		dangerous.
		lead.	e.	Levels of lead in snow in Philadelphia were ten to twenty times greater than
1.27		Environmental		the water standard set by EPA.
		geologists help keep air safe.	f.	Dr. George Meyer and Dr. David Grandstaff analyzed the snow.

Distinguishing between fact and opinion. A fact is a statement that has been proven. An opinion is a statement that tells what a person thinks or feels about a fact.

Examples: Fact: There are twenty-four hours in one

day and one night.

Opinion: The night hours are more beautiful

than the daytime hours.

analyzed

SELF TEST 1

accumulative

1.015

Complete the sentences with words from the word list (each answer, 2 points).

lead

exhaust

geoch partic	emist les	microscopic especially	environmental industrial		
1.01	The EPA r	makes	studies to pr	otect our environ	ment.
1.02			snow were made by a		
1.03	Studies of	f snow showed	of le	ead in snow in botl	h rural and city
	areas.				
1.04	Automob	ile	fumes are trapp	ed in the falling sr	10W.
1.05	High levels of poisonous lead were found when the scientists				
	the snow.				
1.06	The EPA s	sets the standard of	how high the level of		can be in
	drinking w	vater.			
1.07	Snowdrift	s often show an	am	nount of poison.	
1.08	The bits of lead cannot be seen because they are				
1.09	A city with many factories is an center.				
1.010	We should	d all be	concerned	with keeping the	environment
	clean.				
Answer	the questi	ons with the word	opinion or fact (ea	ch answer, 2 poi	nts).
1.011		The first presider	nt of the United States	s is the father of o	ur country.
1.012	Whales are the most beautiful creatures in the ocean.				
1.013		The acorn is a se	ed of the mighty oak	tree.	
1.014	Honeybees need flowers to make honey.				

Honeybees are the most beautiful insects.

	llowing sentences, underline the supporting detail from which the main idea nferred (each idea, 4 points).
1.016	The honeybee fertilizes the flower by carrying pollen from blossom to blossom.
	Main idea—Honeybees are helpful insects.
1.017	Wind carries the pollen from one head of wheat to another.
	Main idea—Wind aids in the production of wheat.
1.018	Scientists use reference books to help them locate useful information.
	Main idea—A scientist must be able to read.
1.019	Robert walked into the station, bought his ticket, and checked his luggage.
	Main idea—Robert was taking a trip.
1.020	The bell rang and the children laughingly walked out the door.
	Main idea—School was over.
1.021 1.022	e four kinds of sentences (each answer, 3 points)
1.023	
1.024	
Name th	e punctuation mark that is used after each kind of sentence (each answer,
1.025	
1.026	

1.027

1.028

List five	e characteristics of good h	andwriting (each answer, 3 points).	
1.029			
1.030			
1.031			
1.032			
1.033			
Comple	ete the following statemen	nts (each numbered answer, 3 points).	
1.034	Parts of words are a	with one b	sound.
1.035	The vowel sound that is sp	pelled by two vowels but only makes a sing	le sound is called
	a	·	
Circle tl	he vowel digraph in each v	word (each answer, 1 point).	
1.036	appearance		
1.037	revealing		
1.038	boastfully		
1.039	volunteer		
1.040	guarantee		
1.041	painfully		
1.042	astronaut		
1.043	audience		
1.044	sorrowful		
1.045	allowance		

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

