Language Arts PAC

California State Content Standards - English Language Arts - Grades Nine and Ten

Reading 1.1

Identify and use the literal and figurative meanings of words and understand word derivations.
Credits: 0.25

REQUIREMENTS

In order to receive .25 Language Arts Credits, you must complete the following requirements. DO NOT PRINT. Instead, complete the charts and assignments on the computer and EMAIL them to Ms. Goodnough at agoodnough@rocklin.k12.ca.us.
· Complete the Common Roots Worksheet.
· Complete the Digital Idiom Poster.
· Include both assignments in the same email.

COMMON ROOTS WORKSHEET
· Complete this Common Roots Worksheet. Research common root definitions online. This is a good place to start:

http://www.uhv.edu/StudentSuccessCenter/study/pdf/building.vocab.roots.pdf
· Research 10 other common roots and complete the chart. Email the chart to me when finished.
	Root
	Root Meaning
	Word
	Definition

	Crit

	To judge
	criticize
	to make judgments as to the merits and faults of a work, performance, etc. (V)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

IDIOMS AND ORIGINS POSTER ASSIGNMENT
You will create a Digital Idiom Poster.
Idiom: A phrase where the meaning of the phrase is something different than the individual meaning of each of the words.

For example “Don’t let the cat out the bag” is an idiom that means to not tell a secret or to not tell someone something that isn’t meant to be known yet. It does not mean to literally keep an actual cat inside of a bag.

Follow these 5 steps in completing this assignment:

1. Select a popular idiom and write it in large letters across the poster. You may use one listed below or another of your choice.
· Cross your fingers

· Out on a limb

· Going to hell in a hand basket

· Sticks and stones

· A good Samaritan
· Hit the sack

· Jump the gun

· Just joshing you

2. Provide two definitions on the poster:

a. The literal meaning - What the phrase actually says if you were to interpret it based solely on the individual words in the phrase.
b. The figurative meaning - What the phrase actually means; how we use it in society today.

3. Research the idiom. This must be a thorough paragraph. At least 100 words. You may NOT simply cut and paste. You must explain the information you have found in your own words.
a. What is the origin of this phrase?

b. What story does it originate from?

c. Why/how has it been carried over into our vocabulary?
d. Be sure to cite all of your sources. Failure to cite your source will result in an incomplete.
4. Include at least one image representing the idiom.

5. Email your poster to me at agoodnough@rocklin.k12.ca.us. I have included an example poster below.
[image: image1.png]

Don’t Let the Cat Out of the Bag

Figurative Meaning

Do not share a secret before it’s meant to be known.

Literal Meaning

To keep an actual cat inside of a paper or cloth bag and ensure that it does not escape.
Origin

Many years ago around 1530, people would sell pigs in a bag known as a “poke”. Sometimes, if the vendor was dishonest, he would have a cat in the poke instead of a pig in the poke. Once the person bought the bag and got home to realize that it was a cat in the bag, the secret was out that the person they bought it from had pulled on over on them. The phrase can be traced back to both Dutch and German uses. The first time the phrase was used in print was in a London Magazine in 1760, referring to an article that “let the cat out of the bag” regarding a certain story.
(http://www.phrases.org.uk/meanings/let-the-cat-out-of-the-bag.html)

5

