Name _____________________________________ Period ______ Date ________________

Work for B4 about Topics and Main Ideas

Implied Main Idea
Some paragraphs have an implied main idea. That means that the main idea is not stated in one sentence. The reader needs to put together ideas from the paragraph to create a main idea statement.

Always warm up before attempting any strength training exercises. Failure to warm up can cause injuries to cold muscles. Remember to use proper lifting procedures for safety sake. In addition, to avoid harm, make sure that you have a spotter with you if you are using free weights. You can also avoid injury by working within your limits and avoiding the need to show off. (Adapted from Hahn and Payne, Focus on Health)

 Topic: Safety During Strength or Weight Training

1. Mark the Implied Main Idea for the above paragraph:

a. To be safe while weightlifting, use a spotter and use proper lifting techniques.

b. To avoid injury during strength or weight training, observe several safety precautions.

c. Exercising safely.

d. To avoid injury when exercising, work within your limits and avoid the need to show off.

__

The cheetah, that long and lean big cat of southern Africa, is much faster than its cousins the lion and the tiger. A cheetah’s speed is not the only way this cat is different. The cheetah does not growl or roar. Instead, it makes a hissing sound or a chirping bird sound. A cheetah’s body is even built differently from that of other big cats. Unlike most cats, a cheetah’s claws do not retract. They need them out at all times for traction while running. The cheetah’s head is small for less wind resistance and its legs are very long for speed. (http://www.harford.edu/faculty/JLassahn/ImpliedMainIdeas-practice.htm)
Topic: How the cheetah is different from other big cats.

Implied Main Idea: Cheetahs are very different from other big cats.

2. List words that show that this paragraph is contrasting (comparison/contrast) the cheetah with other big cats. One example is “faster than.” Find at least three more.

 1) ______________________ 2) ______________________ 3) ______________________

__
Finding the Topic and Main Idea

3. Every year hungry deer do millions of dollars' worth of damage to young pine trees. Scientists in Washington have found a way to protect the trees. They use a substance called selenium. Selenium produces a bad smell when dissolved. A bit of this element is put in the ground near trees. Rain dissolves the selenium, and the trees absorb it. The bad smell keeps the deer away until the trees are fully grown.

Which is the Topic of the above paragraph?

a. how much damage deer to trees

b. how trees can be protected from deer

c. what selenium is

d. why deer eat pine trees

4. "The War of the Worlds" a radio story, once started a panic. Because many people didn't hear that it was just a story about monsters from space, they thought the fake news bulletins were true. People were frantic. It took hours to calm them down and convince them that it was only a radio play.

Which is the Topic of the above paragraph?

a. what people thought about news stories

b. why people were afraid of the monsters

c. how a radio play fooled many people

d. where the monsters in the story came from

__
5. There are many ways to learn about people. You can learn a lot about people by simply watching or talking to them. Looking at the floor can also give you information about people. You can tell where people walk most frequently because of the worn carpet. The next time you're riding in someone else's car, notice the music on the radio. The type of music played on the station can tell a lot about the person!

Which is the Main Idea of the above paragraph?

a. how to watch people

b. There are many ways to learn about people.

c. What can you learn about people?

d. You can learn a lot about people by simply watching or talking to them.

__

6. Because lambs are sometimes eaten by coyotes, ranchers may hunt or trap the coyotes. However, killing coyotes may upset nature's balance. Scientists have found a way to protect sheep without killing coyotes. Coyotes are fed lamb meat treated with a drug. When they eat the meat, they get sick. Later, coyotes won't even go near lambs. They'll hunt rabbits instead.

Which is the Main Idea of the above paragraph?

a. Scientists have found a way to protect sheep without killing coyotes.

b. Because lambs are sometimes eaten by coyotes, ranchers may hunt or trap the coyotes.

c. Killing coyotes may upset nature's balance.

d. Why coyotes won’t eat lambs.

__
7. Can you imagine testing glass by throwing chickens at it? Sometimes fast moving airplanes fly through flocks of birds. If the birds hit the windshield of a plane, the glass could shatter and cause a crash. Airplane manufacturers have made a chicken cannon that fires rubber chickens at glass windshields. If the windshield doesn't break when the rubber chicken hits it, the designers know that the glass can withstand the force of a real crash.

Which is the Main Idea of the above paragraph?

a. Birds cause airplanes to crash.

b. Can you imagine testing glass by throwing chickens at it?
c. Airplane manufacturers want to know whether their windshields are strong.

d. Airplane manufacturers test windshields with a chicken cannon.

__
8. The spots on a fawn's coat let it hide in shady areas without being seen. The viceroy butterfly looks like the bad-tasting monarch, so birds avoid both. The hognose snake hisses and rolls on its back when it fears another animal. When the opossum is attacked, it plays dead. Distressed turtles hide in their shells until they're sure it's safe to come out again.

Which is the Main Idea of the above paragraph?

a. Why spots or stripes make animals less visible.

b. Animals protect themselves in various ways.

c. The spots on a fawn's coat let it hide in shady areas without being seen.
d. Many animals keep from being eaten by hiding.
