Irregular Plurals

• Generalization Sometimes plurals are formed in irregular ways: shelves, echoes.

Word Sort Sort list words by words you know how to spell and words you are learning to spell. Write every word.

words I know how to spell

words I am learning to spell

- 1. Answers will
- 11. Answers will
- 2. <u>vary.</u>

- 15. Copyright Pearson Educa 15. Copyright Pearson Educa 15. Copyright Pearson Educa 17. Copyright Pearson Educa 18.

Spelling Words

- 1. staffs
- 2. ourselves
- 3. pants
- 4. scissors
- 5. loaves
- %. volcanoes
 - 7. chiefs
 - 8. buffaloes
 - 9. flamingos
- 10. beliefs
- 11. echoes
- 12. shelves
- 13. quizzes
- 14. sheriffs
- 15. dominoes
- 16. thieves
- 17. measles
- 18. avocados
- 19. chefs
- 20. pianos

Family Times

Summary

Hold the Flag High

Sergeant William Carney was a soldier in an African American regiment during the Civil War. When Sergeant Carney was hit by a bullet, he bravely caught the flag before it could touch the ground and got it to safety before he collapsed. He was the first African American to win the Congressional Medal of Honor.

Activity

Flag History With a family member, use the library or the Internet to help you find and draw the flags of the Civil War era. How many stars were on the Union flag?

Comprehension Skill

Sequence

A story's **sequence** is the order in which events happen in a story. When you read, think about what happens first, next, and last. Several events may occur at the same time. Words such as meanwhile and during give clues that two events are happening at the same time.

Activity

Tag-Team Story With a family member, take turns making up a story about your family. You start it, and then the other person continues it for a while, and so on. When the story is finished, try to repeat the sequence of events in order.

Sopyright © Pearson Education, Inc., or its affiliates. All Rights Reserved. 5

Lesson Vocabulary

Words to Know

Knowing the meaning of these words is important to reading Hold the Flag High. Practice using these words.

Vocabulary Words

canteen a container that holds drinks **confederacy** a group of people, states, or countries that work together

glory praise, honor

quarrel a fight

rebellion a conflict that leads to war

stallion a male horse

union states that are united as one country

Conventions

Possessive Nouns

A **possessive noun** shows ownership. Possessive nouns can be either singular or plural. Singular nouns form singular possessives. For example: shoe/shoe's, Ron/Ron's. Plural nouns form plural possessives. For example: women/women's, girls/girls'. To form a noun's possessive form, you usually add -'s to it. If the noun is a plural noun that ends in s, add only an apostrophe. For example: table/ table's, bus/bus's, mestmen's, toes/toes'.

Activity With a family member, try to list the favorite foods of every member of your family you can wink of. Identify each family member's favorite food using a complete sentence: "Yin's favorite food is tacos."

For Review Only Copyright F.

Practice Tested Spelling Words							

Sequence

- Sequence is the order in which events take place, from first to last.
- Clue words such as *first, next,* and *then* may show sequence in a story or article, but not always. Other clues are dates and times of day.
- Sometimes two events happen at the same time. Clue words that show this are *meanwhile* and *in that same year.*

Directions Read the passage. Then answer the questions below.

In November 1860, Abraham Lincoln was elected the 16th President of the United States. This angered many people in the South, as Lincoln promised to end slavery, which was necessary for a large part of the Southern economy. In anticipation of Lincoln's election, South Carolina had already begun preparations to secede from the Union. In December 1860, South Carolina followed through with its threat. Then, in January 1861,

Mississippi also seceded from the Union. That same month, Florida, Georgia, Louisiana, and Alabama, Geded.

Abraham Lincoln's mauguration was held on March 4, 1801. On April 12, the Confederate army attempted to overtake Fort Sumter This attack on a federal military soft marked the beginning of the Civil Var. By June, five more Southern states had seceded from the Union.

- 1. How many states in all seceded from the nion? ___11 states
- 2. What events took place after South Carolina seceded from the Union?

Mississippi, Florida, Georgia, Louisiana, and Alabama also seceded from the Phion.

3. Which state was the first to secede after South Carolina?

Mississippi

4. What event happened about a month before the Confederate army attacked Fort Sumter?

Lincoln was inaugurated.

5. What clue words help you to understand the order in which events occurred?

In November 1860, then, that same month

Home Activity Your child has read an informational passage and studied the order in which the events occurred. With your child, read a short story. Have your child explain whether or not the sequence of events in the story affected the story's outcome.

Compare and Contrast

Directions Read the passage. Then answer the questions below.

Early in the Civil War, state and local governments provided some of the uniforms for soldiers. Rich citizens donated others. The result was a confusing array of styles and colors on both sides. In time, blue became the official color for the North, while the Confederates wore gray. The colors helped distinguish Union soldiers from Confederate soldiers.

In the North, both officers and enlisted men wore long coats, called sack jackets, and short coats, called shell jackets. Confederate soldiers also wore these.

Some Southern men would have worn a waist-length coat called a roundabout.

Union soldiers wore blue pants, often with a colored stripe down the side, depending on the soldier's rank. Confederate soldiers wore similar pants, but in a shade of gray. Likewise, both Union and Confederate soldiers wore caps called kepis. These popular to ps had a small bill. High-ranking officers on either side might have worn a factor brimmed hat.

1. How were the uniforms of the Union and Confederate southers alike?

They both were issue:

They both wore jackets and pants with a stripe down the side.

They both wore caps.

2. How were the uniforms of the Union and Shrederate soldiers different?

Union soldiers wore blue Confederate soldiers wore gray.

3. How were the uniforms of high-ranking officers different from the lower-ranking soldiers?

The color of the stripe down the side of their pants was a different color. Officers might have worn a hat with full brim.

4. List some of the clue words that show the writer is comparing and contrasting.

compare: both, also, similar, likewise; contrast: while, distinguish

Possessive Nouns

Directions Make each sentence less wordy by replacing the underlined words with a possessive noun phrase. Write the sentence on the line.

1. The job of a president is not easy.

A president's job is not easy.

2. The people of a nation do not always agree.

A nation's people do not always agree.

3. The choices of the president affect everyone.

The president's choices affect everyones

4. He makes sure the laws of the country are fair.

He makes sure the country's laws are

5. The commands of government officials must be obeyed by alto

6. The wants of an individual are less important that the well-being of the nation.

<u>less important than the</u>

Directions Write a paragraph describing some of the traits of people in your family. Use possessive nouns to make your writing smooth and less wordy.

~		

Home Activity Your child learned how to use possessive nouns in writing. Have your child make labels for the belongings of different family members using possessive nouns.

Irregular Plurals

		Spelling Wor	ds	
staffs	ourselves	pants	scissors	loaves
volcanoes	chiefs	buffaloes	flamingos	beliefs
echoes	shelves	quizzes	sheriffs	dominoes
thieves	measles	avocados	chefs	pianos

Alphabetize Write the ten list words in the box below in alphabetical order.

scissors pants measles chefs c

Sopyright @ Pearson Education, Inc., or its affiliates. All Rights Reserved. 5

- **19.** staff

- 17. thieves
- 19. **staffs**

- 20. sheriff

- 12. **pianos**
- 14. **shelves**
- 16. **flamingos**
- 18. <u>avocados</u>
- 20. sheriffs

Sequence

- Sequence is the order in which events take place, from first to last.
- Clue words such as *first, next,* and *then* may show sequence in a story or article, but not always. Other clues are dates and times of day.
- Sometimes two events happen at the same time. Clue words that show this are *meanwhile* and *in that same year.*

Directions Read the passage. Then number the events in order.

In November 1864, Abraham Lincoln was reelected President of the United States. In that same month, General William Sherman conquered Confederate forces in Atlanta, Georgia, and began his infamous March to the Sea. Sherman's army destroyed everything in its path as it marched the 300 miles to Savannah. After taking Savannah in December, Sherman telegraphed President Lincoln and offered him the city as a Christmas present.

By the beginning of 1865, the Confederacy had suffered overwhelming

losses, as well as shortages of food and supplies. Starving soldiers began to leave the army. Meanworle, General Sherman continued highttack through the Carolinas. In Axial, General Robert E. Lee and his toon left Richmond, the Confederate apital. They surrendered to the Union army at Appomattox Court Cuse on April 7. Exactly one week later, President Lincoln was assassinated Washington, D.C.

- 4 The Confederate army surrenders.
- 2 Sherman takes Savannah.
 - 5 Abraham Lincoln is assassinated.
- 1 Abraham Lincoln is reelected.
- **3** Confederate soldiers begin leaving the army.

Home Activity Your child has read an informational passage and studied the order in which the passage's events occurred. With your child, read about a famous historical period. Have your child make a time line of the important events.

Directions Write each sentence. Change the underlined phrase to show possession.

1. The wishes of the South were not accepted by President Lincoln.

The South's wishes were not accepted by President Lincoln.

2. The soldiers of Sergeant Carney paraded through the streets of Boston.

Sergeant Carney's soldiers paraded through Boston's streets.

3. The men of Company C were proud of their uniforms.

Company C's men were proud of their uniforms.

4. The names of the soldiers were pinned to their backs.

The soldiers' names were pigned to their backs.

Directions Cross out each incorrect possessive noun. Write the correct possessive form above the word you crossed out.

drummer's

- 5. The drummers fear was visible to the other men.
- 6. Sergeant Carney put a blanket around Neds shoulders.

regiment's

7. The regiments camp was at up near Charleston Bay.

8. Tomorrow, the selfiers's lives would all be changed.

Directions Write a paragraph describing why a young Civil War soldier might be afraid. Use possessive nouns correctly.

School
+ Home

Home Activity Your child reviewed possessive nouns. Ask your child to write sentences telling what he or she appreciates about home, family, school, and friends. Ask your child to try to use a possessive noun in each sentence.