

Grade 8

Glencoe/McGraw-Hill

A Division of The McGraw·Hill Companies

Copyright © The McGraw-Hill Companies, Inc. All rights reserved. Permission is granted to reproduce material contained herein on the condition that such material be reproduced only for classroom use; and be provided to students, teachers, and families without charge; and be used solely in conjunction with *Writer's Choice*. Any other reproduction, for use or sale, is prohibited without written permission of the publisher.

Printed in the United States of America.

Send all inquiries to: Glencoe/McGraw-Hill 8787 Orion Place Columbus, Ohio 43240

ISBN 0-07-823333-X

1 2 3 4 5 6 7 8 9 024 04 03 02 01 00

Contents

Unit 8	Subje	ects, Predicates, and Sentences
_	8.1–2	Sentences and Sentence Fragments
	8.3-5	Subjects and Predicates
	8.6	Simple and Compound Sentences
Unit 9	Noun	ıs
	9.1–2, 5	Kinds of Nouns
	9.3–4	Distinguishing Plurals, Possessives, and Contractions
	9.6	Appositives
Unit 10	Verbs	3
	10.2	Transitive and Intransitive Verbs 7
	10.3	Verbs with Indirect Objects
	10.4	Linking Verbs and Predicate Words
	10.5	Present and Past Tenses
	10.6	Main Verbs and Helping Verbs
	10.7	Progressive Forms
	10.8 10.9	Perfect Tenses
	10.9	Expressing Future Time 14 Active and Passive Voice 15
		2 Irregular Verbs
Unit 11	Pron	
Onit II		
	11.1	Personal Pronouns
	11.2	Pronouns and Antecedents
	11.4–5	Possessive and Indefinite Pronouns
	11.6	Reflexive and Intensive Pronouns
	11.7	Interrogative and Demonstrative Pronouns
Unit 12	Adjec	ctives and Adverbs
	12.1–2	Adjectives, Articles, and Proper Adjectives
	12.3–4	Comparative, Superlative, and Demonstrative Adjectives
	12.5	Adverbs
	12.6	Comparative and Superlative Adverbs
	12.7	Using Adverbs and Adjectives
Unit 13	Prepo	ositions, Conjunctions, and Interjections
	13.1	Prepositions and Prepositional Phrases
	13.2	Pronouns as Objects of Prepositions
	13.3	Prepositional Phrases as Adjectives and Adverbs
	13.4–5	Conjunctions and Conjunctive Adverbs 30
	13.7	Finding All the Parts of Speech

Contents

Unit 14	Clauses and Complex Sentences				
	14.1–2	Sentences, Clauses, and Complex Sentences			
	14.3–4	Adjective Clauses			
	14.5	Adverb Clauses			
	14.6	Noun Clauses			
Unit 15	Verbals				
	15.1	Participles and Participial Phrases			
	15.2	Gerunds and Gerund Phrases			
	15.3	Infinitives and Infinitive Phrases			
Unit 16	Subje	ct-Verb Agreement			
	16.1, 5	Making Subjects and Verbs Agree			
	16.2	Problems with Locating the Subject			
	16.3–4	Special Subjects			
Unit 17	Gloss	ary of Special Usage Problems			
	17.1–3	Using Troublesome Words			
Unit 19	Capitalization				
_	19.1–2	Capitalization I			
	19.3–4	Capitalization II			
Unit 20	Punctuation				
	20.1	Using the Period and Other End Marks			
	20.2	Using Commas I			
	20.3	Using Commas II			
	20.4	Using Commas III			
		Using Semicolons and Colons			
	20.5	0			
	20.5 20.6	Using Quotation Marks and Italics			

–2	Sentences and S	entence Fragi	ments
■ A	a. Identifying Senter	nces and Senter	nce Parts
	the following passage. The sand sentence parts.	Γhen answer the qu	uestions to help you identify the sen-
			ut his trip to Florida. (B) What fun he pace Center! (C) At Cocoa Beach,
			a surfboard by himself. (E) How he Ryan barely reached the beach.
	(G) Are you thinking	about surfing as a	hobby? (H) Remember Ryan's example
1.	Which lettered item is no	ot a complete sente	ence? Why not?
	Identify each sentence as item is not a sentence, w		ogative, exclamatory, or imperative. If t
	A	Е	
	В	F	
	C	G	
	D	Н	
■В	. Correcting Senten	ce Fragments	
or p		words in parenthe	sentence by supplying the missing partereses tell you the kind of sentence to sentence correctly.
1.	week at a computer cam	p (imperative)	
	المراجعة المسابعة الم		nce (declarative)

4. how much fun (exclamatory)_____

■ A	. Using Complete Subjects and Predicates
Usin with	g the underlined words in the following sentences, write a sentence of your own a complete subject and a complete predicate. Then underline the complete subject and the complete predicate twice.
1.]	Earthquakes in the deep ocean release great amounts of energy.
2. <u>'</u>	Waves with frightful power can be the result.
3. ′	They are called <u>tsunamis</u> by the <u>Japanese</u> .
4. 3	Such waves grow rapidly and can <u>reach</u> a <u>height</u> of more than thirty-five meters
5.]	Imagine a wall of water that high and strong.
■ B.	. Understanding Compound Subjects
	ember a special trip or a special vacation you've taken. Write five sentences about experience making sure you follow the guidelines in parentheses.
1. ((compound subject)
2. ((compound predicate)
3.	(compound subject and compound predicate)

le subject and
e subject and
nd a compoun
e sentences that
sound like sn't home, ther almatian pupp he gave him great day, I

	Grammar Enrichment
ame	Class Date
9.1–2, 5	Kinds of Nouns
■ A	. Classifying Nouns
and (tify each of the following nouns as (1) <i>common</i> or <i>proper</i> ; (2) <i>concrete</i> or <i>abstract</i> ; (3) <i>singular</i> , <i>plural</i> or <i>collective</i> . If the noun is <i>collective</i> , it can be singular or plural. ould only be labeled as collective.
1. l	highways
2.]	Jackie Robinson
3. f	fearlessness
4.]	Rocky Mountains
5. 6	excitement
6. j	iury
7. (Christianity
8.]	Boston Symphony Orchestra
■ B.	. Correcting Noun Errors
	of the following sentences contains an error in noun usage. Circle each error, and the corrected noun in the space provided.
1.]	My sister's wedding was to be a masterpiece, but it was more like something from
]	Hugo's House of horrors
2.]	Everyone arrived at northbrook chapel
	There were the blushing bride, the nervous groom, and all of the future parent in laws.
	The ceremony, conducted by judge Franklin, went off without a hitch (no pun

5. Outside the chapel after the ceremony, the audience cheered for the newlyweds,

intended).

Peter and faith Cooper.__

l. If a noun is plural but
noun should be possessive I. If a noun is plural but ir. eses children signed up fo
ir. eses children signed up fo
eses children signed up fo
ven for a local <u>charity</u>
s. In one sentence, use the on of that noun and the

a separate sheet of paper, write a paragraph explaining the correct way to form singular and plural possessive nouns.

Grammar Enrichment

	Apposit	ives				
■ A.	Identifyir	ng and Us	ing Appo	ositives		
	hrase in whi	-			e list. Then under w from it to the	* *
	readers	tale	hero	author	authority	classic
1. I	Here are som	e books by	E. B. White	e, my favorite o	children's	
2. I	Have you read	d Stuart Lit	tle, his		about a mou	se?
3. (Charlotte's We of the pigs an	<i>eb</i> , an unde d a spider (niable on his farm	in Maine.	, grew from h	is observations
	n <i>The Trumţ</i> ove of the be			the mute		, tries to win the
5. A	\n		on the En	glish language	, White wrote for	adults, too.
	His essays are vork.	still enjoye	ed by my pa	arents,	of	all of White's
■ B.	Combinin	g Senten	ces with	Appositive	S	
one s	entence. Stud	ly this exar	nple; tĥen o		ne ideas of two se pair of sentences eded.	
				960. It is our f bookstore, ope	avorite bookstore ned in 1960.	2.
1. \(\)	You can alway	ys get friend	dly advice f	rom Ms. Li. Sł	ne's the current o	wner
2. N	Ms. Li often l	nas special a	activities at	her store. She	is a creative book	kseller.
		_			The authors wer	

Deanna. Printings is a bookstore beyond compare.

	Distinguishi	ing Transitive and I	ntransitive Verhs	
Write shoul	two sentences	for each of the followin and in the second sente	g verbs. In the first sen	
1. v	risit			
2. b	oounce			
3. s:	ing			
-	i			
4. p	olay			
■ B. Write choos	Using Transi e five sentences as	itive Verbs and Dire about a concert or anot erb from the first column ne sentence, include two	ect Objects her musical topic. For and a direct object f	
■ B. Write choos	Using Transi e five sentences as	itive Verbs and Direct about a concert or another brom the first column the sentence, include two	ect Objects her musical topic. For and a direct object for direct objects.	
■ B. Write choos colum	Using Transi e five sentences a se a transitive ve nn. In at least or	itive Verbs and Direct about a concert or another brom the first column the sentence, include two	ect Objects her musical topic. For and a direct object for direct objects.	rom the second
■ B. Write choos colum	Using Transi e five sentences a se a transitive ve nn. In at least or Verbs	about a concert or another the first column the first column the sentence, include two	her musical topic. For and a direct object for direct objects. Direct	Objects
■ B. Write choos colum	Using Transice five sentences as a transitive venn. In at least on Verbs	itive Verbs and Direct about a concert or anoterb from the first columne sentence, include two read	her musical topic. For and a direct object for direct objects. Direct banner	Objects jacket
■ B. Write choos colum	Using Transi e five sentences a se a transitive ve nn. In at least or Verbs purchased gave	itive Verbs and Direct about a concert or anote erb from the first columne sentence, include two read entered	her musical topic. For and a direct object for direct objects. Direct banner seats	Objects jacket autograph
■ B. Write choos colum	Using Transi e five sentences a se a transitive ve nn. In at least or Verbs purchased gave want	itive Verbs and Direct about a concert or anote erb from the first column ne sentence, include two read entered found	her musical topic. For and a direct object for direct objects. Direct banner seats ticket	Objects jacket autograph program

Grammar Enrichment

Name	Date
------	------

Verbs with Indirect Objects 10.3

A. Distinguis	hing Direct and Indirect Objects
	ntences underline each direct object once and each indirect object provided, write another sentence using the same verb but a difference object.
1. Critics give Ma	ria Montoya Martinez the title of "genius."
2. Indeed, many j	people award Martinez an honored place in the world of folk art.
3. Smooth stones	gave jars and bowls a dark but shiny design
4. Martinez sold	museums and private collectors her work; her fame grew
5. With great care	e she taught her family and friends her methods.
■ B. Using Indi	rect Objects
Rewrite each of the expressed as an ind	following sentences so that the underlined information is irect object.
1. We bought a co	eramic vase for my aunt and uncle for their anniversary.
2. When Aunt Lo	is saw it, she screeched and gave a hug to me.
	l, "Let me offer my special thanks to my favorite nephew and his
•	me, I asked a question <u>of my folks</u> : Would they tell the story of Uncle Lew's first meeting <u>to me</u> ?

		Class	Date
0.4	Linking Verbs a	nd Predicate Word	s
A	. Identifying Linkin	g Verbs and Predicate	e Words
		com <i>Great Expectations</i> by verb, a predicate noun, or	Charles Dickens. Identify each a <i>predicate adjective</i> .
	He instantly jumped	up, and it <u>was</u> not the sam	ne <u>man,</u> but another man!
	hoarse, and cold, and	was everything that this o	too, and <u>was lame</u> , and other man was; except that he mmed low-crowned felt hat on
•	1	4	
2	2	5	
3	3	6	
■ B.	. Using Verbs and P	redicate Adjectives	
an ac		object. In the second use it	es. In the first sentence use it as t as a linking verb with a single
	Shanna carefully <i>felt</i> the The cloth <i>felt stiff</i> but <i>sm</i>	material of the antique dre	ess.
1. ((smell)		
2. ((taste)		
3. ((sound)		
4. ((turn)		
	, ,		

Grammar Enrichment

lame	Class	Date
------	-------	------

10.5 **Present and Past Tenses**

A. Using the Correct Tense Complete the following sentences using the correct tense of the verb in parentheses. **1.** Celia, Jan, and Lucius ______ whenever they get the chance. (cook) 2. Last night, while Jan and Lucius ______ potatoes, Celia _____ a pot of water. (scrub, heat) **3.** One of them ______ the cooked and cooled potatoes; the others tomatoes, onions, and zucchini. (cube; chop) **4.** Either his sisters or Lucius himself ______ the simmering soup. (stir) **5.** The three tired but happy chefs ______ themselves at the table with pride, for they knew that their soup always _____ the most finicky appetite. (seat; satisfy)

B. Using Present and Past Tenses

First, underline all the verbs. Eight of the verbs should be in the past tense instead of the present tense. Draw a line through these verbs in the wrong tense, and write their past tense form in the space above the verb.

Some people still wonder about my family's strange meals, but we believe in our dietary choices. For example, just last week we create a fantastic dinner. My dad ladles out the first course, peanut soup. (I remind you that people in many parts of the world regularly enjoy this dish.) Carrot-and-cabbage salad follows, and my sister smiles and helps herself. Next, Mom and Paul carry in the main course, spaghetti with "meatless meat" sauce. We substitute bean curd for ground beef that night. In fact, we use bean curd often in our kitchen. Finally, the best of all possible desserts—baked apples—completes the meal. If you still question our cuisine, come for dinner tomorrow!

5.

		Clas	ss	Date	
6 Mai	n Verbs and	Helping Ve	rbs		
A. Usin	g Principal Pa	rts of Verbs			
	rm (base form, prences of your ow		, past form,	past participle) of the	given
1. admire					
3. brush_					
4. cook _					
	g Main Verbs				
	owing verbs to ware with a helping version			event at your school. I	nclude a
verb phrase	with a merping v	cro arra a mani	cio ili cacii	scrittice.	
rest	discover	welcome	grab	supply	
rest 1.	discover	welcome	grab	supply	
rest 1.	discover	welcome	grab	supply	
rest 1.	discover	welcome	grab	supply	

Grammar Enrichment

lame	Class	Date
------	-------	------

10.7 Progressive Forms

■ A. Using Present Progressive and Past Progressive Forms

Using the verb in parentheses, write the correct progressive form that should appear on the appropriate line below.

Yesterday my friends and I (1. play), but today I (2. walk) around with my arm in a sling. You probably (3. ask), "What happened?" Well, Hakim pestered me; he complained, "Fran (4. plan) a race, and the runners (5. look) for a time-keeper. Will you keep the watch for us?" Soon Fran and the other runners (6. gather) around me, and one of them shoved a flag into my hand. As I (7. drop) the signal flag and the runners (8. sprint) off, I felt a sudden pain in my arm. A second later, I (9. roll) on the ground, and the runners returned. "Hakim (10. call) your mom," Fran whispered. Now I (11. suffer) with a sprained arm—just because I waved that flag.

1	7.	
2		
3		
4		
5	11.	
6		

■ B. Using Progressive Forms

Write five sentences, using the given subjects and the indicated progressive form of the given verb.

1.	Karyn work (present progressive)
2.	The singers <i>forget</i> (present progressive)
3.	Laurie and Bob <i>discuss</i> (past progressive)
4.	I ride (past progressive)

Grammar Enrichment

	Class
10.8	Perfect Tenses
I	A. Using the Present Perfect Tense
	raplete each sentence with the correct present perfect form of the verb or verbs in entheses.
1.	The prince at the castle gate. (arrive)
2.	A large, deep hood conceals his features; the guards and the knights
	to recognize him. (fail)
3.	Each spectator, however, about and about his quest. (heard; wonder)
4.	"I state my claim, for I the queen's request," the prince shouts. (fulfill)
5.	"You interest us," answers the queen herself, "but neither I nor my daughter trusts
	you. We a great reward for the lost ring. If you indeed
	it, produce it now!" (offer; discover)
III B	8. Using the Past Perfect Tense
	rite each sentence, correctly using the past perfect tense of the verb in parentheses.
	The prince (plan) his strategy carefully, but a surprise greeted him on the way
	home.
2.	He (expect) a haughty reply from the queen, and he was ready.
2	Defend be not an electrical be (see to a) December 1: abilibre of friend
3.	Before he returned to the castle, he (contact) Bronwyn, his childhood friend.
4.	He (placed) the ring in her safekeeping.
	(I)

5. Before they realized it, the prince and Bronwyn (fall) in love.

	Class Date
).9	Expressing Future Time
■ A	. Identifying and Using Future and Future Perfect Time
tence expre	e whether the sentence expresses future or future perfect time. Then, if the sentence expresses future time, rewrite it to express future perfect time. If the sentence esses future perfect time, rewrite it to express future time. Make any necessary ges to the sentences.
1. ′	Tomorrow the crew is painting the set.
2.]	By that time they will have worked for two weeks.
3. 3	Soon Saundra is graduating from college.
4. :	She will have applied for many jobs by graduation.
5. `	We will visit Grandmother during winter break.
■В	. Using Verbs to Express Future Time
these	e five sentences in the future or future perfect tense. Use the verbs given in parenes. Use the future perfect tense at least twice. Your sentences can be about any topic choose.
•	(select)
2.	(study)
3.	(print)
4.	(conclude)

Name	Class Date
10.10	Active and Passive Voice
■ A	. Distinguishing Active and Passive Voice
sente	erline each verb phrase in the following sentences. Then write whether the ence is in the <i>active voice</i> or <i>passive voice</i> . If a verb is in the passive voice, list word or words that receive its action.
1. 7	Today the best school debating team and debater were selected.
2. 7	The seats in the auditorium are filled by friends of the finalists.
3. 7	Γhe team members' names and schools were displayed.
4. 7	The challenge was issued by Whitman; then a reply was offered by Central.
5. 7	Γhe judges watched the debate.
6. 7	The noisy audience was silenced by the ushers.
■ B.	Using Active and Passive Voice
	rite each of the following sentences to place emphasis on the answer to the tion in parentheses.
	The winning team's parents hosted a victory party. (Did the winning team's parents host a pep rally or a victory party?)
	All of the debaters were greeted with loud applause from the audience. (Who applauded the debaters?)
3. 7	The principal presented each winner a plaque. (What did each winner receive?)
	Brief speeches of thanks were made by the captain and the co-captain. (Did the coach and the assistant coach or the captain and the co-captain make speeches?)

Grammar Furichment

		(Class	Date
-12 Irregula	r Verbs			
A. Forming	rregular \	/erbs		
ticiple of the verb	in parenthe	ses. If the an	swer is the pas	correct past form or past part form, rewrite the sentence ble, rewrite the sentence using
1. My sweater ha	ad (shrink) _			accidentally in
the dryer				
2. The bell (ring	g)		, an	d all the children left the
playground.				
3. I had (lend) _			the ne	eighbors our snow shovel.
4. The vendors of	on the street	(sell)		T-shirts.
5. The little boy	hungrily (b	ite)		into the apple.
6. Mother had (wear)			her new coat and hat to
the concert				
■ B. Using Irre	gular Verl	bs		
				ngo might have performed participle of one of these
drive	write	sell	teach	
speak	eat	sleep	go	
wear	choose	grow	become	
1				
_				
2.				

	A. Understanding Personal Pronouns
den	gine you are a student tutor at your school. You are trying to teach a younger stut how to recognize when to use subject pronouns and object pronouns. Write a agraph of 6–8 sentences explaining how to use these personal pronouns correctly
Wri the thre	B. Using Personal Pronouns te sentences using pronouns instead of the groups of words below. Write whether pronoun you used is a subject pronoun or an object pronoun. You should have the sentences demonstrating subject pronouns and three sentences demonstrating sect pronouns.
Wri the thre obje	te sentences using pronouns instead of the groups of words below. Write whether pronoun you used is a subject pronoun or an object pronoun. You should have e sentences demonstrating subject pronouns and three sentences demonstrating
Wri the thre obje	te sentences using pronouns instead of the groups of words below. Write whether pronoun you used is a subject pronoun or an object pronoun. You should have e sentences demonstrating subject pronouns and three sentences demonstrating ect pronouns.
Wri the thre obje 1.	te sentences using pronouns instead of the groups of words below. Write whether pronoun you used is a subject pronoun or an object pronoun. You should have e sentences demonstrating subject pronouns and three sentences demonstrating ext pronouns. those goofy jokes
Writhe three objections 1.	te sentences using pronouns instead of the groups of words below. Write whether pronoun you used is a subject pronoun or an object pronoun. You should have the sentences demonstrating subject pronouns and three sentences demonstrating sect pronouns. those goofy jokes

Grammar Furichment

	Class
2	Pronouns and Antecedents
■ A.	Correcting Unclear Pronoun References
the m	n a pronoun has two possible antecedents, the double pronoun reference makes leaning unclear. Rewriting can clear up the confusion. In the following sentences, each possible antecedent and the pronoun that could refer to it. Then rewrite the nce to clarify the meaning.
	n "The Legend of Sleepy Hollow," Washington Irving told the tale of Ichabod Crane. He was a comical schoolteacher.
	There was one young woman who could compete with Katrina Van Tassel. She was the object of Ichabod Crane's hopes.
	chabod had a rival in Brom Bones. People called him dashing, strong, and rather eckless.
- 4. T	hinking about Brom, Ichabod believed that he would win Katrina's heart.
■ B.	Correcting Vague Pronoun Reference
In eac	a pronoun has no antecedent, its reference is vague. Again, rewriting is needed. The following sentences, circle the troublesome pronoun. Then rewrite the need in a way that will make the meaning clear.
1. T	hey have six sharks at the aquarium.
	When my mother saw the doctor, she said the cut would heal

4. After Nestor spoke with the clerk, he went home.

	Class
.4–5	Possessive and Indefinite Pronouns
■ A.	Using Possessive and Indefinite Pronouns
	a sentence using the following indefinite and possessive pronouns. If a sentence ins indefinite pronouns used as subjects, be sure they agree in number with erb.
1. i	ts, either
2. h	ers, nobody
3. c	our, nothing, several
4. r	ny, each
5. h	is, their, everything
■ B.	Understanding Indefinite Pronouns
Some least	indefinite pronouns can be either singular or plural. In the space below write at three examples of indefinite pronouns that may be singular or plural. Then write or three sentences in which you explain how to tell whether these pronouns are lar or plural in a particular sentence.

me		Class	Date
11.6	Reflexive and I	ntensive Pronouns	
-	A. Using Reflexive a	nd Intensive Pronouns	
		propriate reflexive or intensive posed as a reflexive or intensive pro	
1	. We	went to Africa on vacati	on
		an apple p	
3	Emma and Oki	crossed the	bridge
4	. I	filled out the application.	
5	5. She gave	a pat on the back.	
6	. All of you	must go to schoo	ıl
	oun in the way indicated in . myself (reflexive)	n parentneses.	
2	themselves (intensive)		
3	yourself (reflexive)		
4			
5	yourselves (intensive) _		
6	ourselves (intensive)		

7	Interrogative and Demonstrative Pronouns
A	A. Using and Distinguishing Interrogative and Demonstrative Prono
	rrite each sentence by replacing the word <i>interrogative</i> or <i>demonstrative</i> in the foling sentences with an appropriate interrogative or demonstrative pronoun.
1.	(Demonstrative) is the arts-and-crafts fair I've been wanting to see.
2.	I need a map. (Interrogative) of the booths is the information booth?
3.	The blanket I'm holding was made in a week; but tell me about the one hanging up over there. I'm sure (demonstrative) took many more hours to weave.
4.	(Interrogative) created the bronze sculptures in front of us? Mr. Kendricks, are (demonstrative) really yours?
5.	To (interrogative) did you dedicate the statue of the eagle?
■ B	B. Using Interrogative and Demonstrative Pronouns
and of yo	can create some interesting questions if you begin with an interrogative pronoun include a demonstrative pronoun. Study this example; then write some questions our own. For each question use the pronouns in parentheses. You may write about topic you choose.
	Example: who + those = Who knows if those are Mr. Lowe's roses? or If those are truly his, who cut them?
	(who + that)
2.	(whom + those)

A	. Identifying Adjectives and Articles
	this paragraph from <i>The Phantom Tollbooth</i> by Norton Juster. Then answer the tions below concerning the adjectives and articles it contains.
sky. (and (C) A	As they ran, tall trees closed in around them and arched gracefully toward the (B) The late-afternoon sunlight leaped lightly from leaf to leaf, slid along branches down trunks, and dropped finally to the ground in warm, luminous patches. A soft glow filled the air with the kind of light that made everything look sharp clear and close enough to reach out and touch.
1.	Which words in the paragraph are modified by the article <i>the?</i> By the article <i>a?</i>
	List the adjectives (excluding articles) in sentences A and B. Then write the word that each adjective modifies.
3.]	Rewrite sentence C, replacing each adjective with a different adjective.
■ В	. Using Common and Proper Adjectives
arou adjec	e a paragraph about an imaginary international restaurant that serves dishes from nd the world. Describe some of your favorites, using both common and proper ctives. When you are done, add up the number of definite articles, indefinite articommon adjectives, and proper adjectives.

	Class Date
.3–4	Comparative, Superlative, and Demonstrative Adjectives
■ A	Using Comparatives, Superlatives, and Demonstratives
Use e sente	each of the following comparative, superlative, or demonstrative adjectives in a nce.
1. l	orighter
2. t	hose
3. l	ess
4. 1	most bizarre
	ach of the following adjectives in its comparative form, and use it in a sentence.
2. 1	many
3. f	ascinating
Put e	ach of the following adjectives in its superlative form, and use it in a sentence.
1. 1	new
2. 1	noisy
3. a	active

Name	Class	Date	

12.5 Adverbs

A. Identifying Adverbs

Draw lines to match each example of an adverb at work (left-hand column) with the phrase that describes it (right-hand column). In each example, underline the adverb. Then, in the space provided, use the adverb, or the entire phrase, in a sentence of your own.

Phrase	Description
1. paints the scene skillfully	tells when about a verb
2. works here	modifies another adverb
3. unusually fine technique	tells where about a verb
4. never forgets	modifies an adjective
5. quite highly regarded	tells how about a verb
·	

■ B. Identifying Adverbs and the Words They Modify

Circle the 25 adverbs in the following journal entry. Draw an arrow to the word that each adverb modifies.

Long had I hoped for the chance of seeing a wild deer, and finally it happened! I was riding my bike yesterday and had climbed a hill. I reached the top—and there, straight ahead, stood a doe and her fawn. They were stunningly beautiful—and they looked incredibly surprised! Cautiously I held my breath and quickly studied them. The fawn, so very young, uncertainly nuzzled her mother's side. I held out my hand and quietly offered them an apple. Suddenly, the doe's tail flicked up and down; then she and her baby bounded away. Afterward, I whistled respectfully, for I had come very close. I'll remember that moment always!

■ A	. Forming and Using Compar	ative and Superlative Adverbs
Con		ng in an appropriate comparative or
1.	Naomi skated	than she had before.
2.	Did Rolf listen	to the speaker than Bill did?
	This is a great sweater, but that one the others.	fits than
4.	Sarah was singing wanted to get the lead in the school	than usual because she really musical.
5.	Even the	written speech can be boring.
	You should have arrivedthe front row.	if you wanted a seat in
В	. Using Comparatives and Su	perlatives
	erline the adverb in each of the follo sentence. Use the comparative or su	wing sentence beginnings. Then complete uperlative form of the adverb.
1.	Gabe was talking excitedly, but	
2.		
	Although Chuck may arrive soon, _	
3.	Although Chuck may arrive soon, Janelle dances more gracefully than	
3. 4.	Although Chuck may arrive soon, Janelle dances more gracefully than	Evelyn; however,t
3. 4. ■ C Adve	Although Chuck may arrive soon, Janelle dances more gracefully than Keith runs less quickly than Eric, bu	Evelyn; however,t
3.4.■ CAdve absortance	Although Chuck may arrive soon, Janelle dances more gracefully than Keith runs less quickly than Eric, bu L Understanding Adverbs erbs such as perfectly, completely, and	Evelyn; however,tttuniquely are sometimes called

Us	ing Adverbs and Adjectives
	tinguishing Adverbs from Adjectives
adjective of and the ad	space next to each of the following words, write whether that word is an or an adverb. In the second space write the adverb form for each adjective ljective form for each adverb. Finally, write one sentence using the adjective another sentence using the adverb form.
1. sure	
2. real	
3. badly	
4. good	
4. good	
■ B. Co i	
■ B. Co Each of the adjective to	recting Adverb and Adjective Usage e following sentences contains at least one error related to adverb and
B. Cor Each of the adjective of the adje	recting Adverb and Adjective Usage e following sentences contains at least one error related to adverb and usage. Circle each error; then rewrite the sentence in the space provided.

	Class
3.1	Prepositions and Prepositional Phrases
A	. Identifying and Understanding Prepositions and Prepositional Phrases
	this paragraph from Gary Soto's "First Love." Then answer the questions about ositions and prepositional phrases.
Freez Burre looki	After a while Alfonso pedaled up the street, hands in his pockets, toward Foster te, where he was chased by a ratlike chihuahua. (B) At his old school, John oughs Elementary, he found a kid on top of a barbed wire fence with a girling up at him. (C) Alfonso skidded to a stop and helped the kid untangle ants from the barbed wire.
1.]	List the prepositional phrases in sentence A
2.]	List the prepositional phrases in sentence B.
3.]	List the prepositional phrases in sentence C.
4. \	Which prepositional phrase has an appositive following its object?
■ B.	. Understanding Prepositions
Com	pare these sentences:
A	Alfonso rode by my house. Alfonso rode by.
the d	is <i>by</i> a preposition in the first sentence but an adverb in the second? Explain difference to someone who is just learning about prepositions. Find some other apples in the list on page 481 of your text, and include one or more of them in explanation.

Name	Class	Date
------	-------	------

13.2 Pronouns as Objects of Prepositions

A. Using Pronouns as Objects of Prepositions

Rewrite the following sentences, substituting an appropriate object pronoun for the underlined word or words.

- **1.** Karen went on vacation with <u>Tom and Maria</u>.
- **2.** Tom wanted to go skiing but Karen didn't, so he went without <u>Karen</u>.
- **3.** Tom didn't want to go to the ruins, so Karen took Maria instead of <u>Tom</u>.
- **4.** Everyone got suntanned except <u>Maria</u>, who got sunburned.
- **5.** When it was time to get on the bus, no one could find <u>Tom, Maria, and Karen</u>.

■ B. Using *Who* and *Whom*

There are several examples of *who* and *whom* in the following passage. Underline the word that is correct in each case. When *whom* is the object of a preposition, circle the preposition.

(Whom/Who) was Maria Mitchell? The astronomer about (whom/who) I've been learning was born in Massachusetts in 1818. For (who/whom) did her father place a telescope on the roof? He did it for both of them—that's (whom/who)—because they both loved watching the stars. In 1847, Mitchell discovered a comet, and she became someone (whom/who) people beyond Massachusetts heard of. She also studied sunspots and the satellites of planets. Mitchell taught astronomy at Vassar College. She encouraged the students with (who/whom) she worked to ask questions about space—and to look for the answers.

	Prepositional Phr	ases as Adjectives and A	Adverbs
	A. Identifying and Disti	nguishing Adjective and	Adverb Phrases
tells sage	s of his grandmother's ancest e contains; then, in the space	Rainy Mountain, the Kiowa autors. Underline the eight prepose provided, identify each phrase he word or words that it modifies	itional phrases the pas- as an <i>adjective</i> phrase
	has never been positively century they began a lon toward the dawn, and it	n people, a mysterious tribe of he classified in any major group. It migration to the south and ealed to a golden age. Along the very who gave them the culture and	In the late seventeenth ast. It was a journey way the Kiowas were
	1	5	
	2		
	3	7	
	4	8	
.	3. Using Adjective and .	Adverb Phrases	
	n sentence. Then write <i>adject</i>	or two of the following prepositive or adverb above each preposition.	
eacl	our sentence.		of distant rain
eacl	our sentence. beneath the burning sun	upon their upturned faces	
eacl		•	

Grammar Enrichment

Name	Class	Date

13.4-5 **Conjunctions and Conjunctive Adverbs**

■ A. Distinguishing Conjunctions and Conjunctive Adverbs

Underline each conjunction and tell whether it forms a compound subject, a compound predicate, a compound object of a preposition, a compound direct object, a compound indirect object, or a compound sentence. Then write whether it is a coordinating conjunction, a correlative conjunction, or a conjunctive adverb.	
1. Ramón, Ranjit, and Rochelle ran excitedly toward the band room.	
2. They gave Mrs. Jackson and the rest of their friends in the band not only a wave but also a smile.	
3. The performers were already wearing their uniforms; however, many of them were still either finding their music or warming up their instruments.	
4. They were finally ready for the parade and the concert afterward; therefore, almost everyone felt a little excited.	
5. Down the crowded avenue marched the band and the color guard, and their performance thrilled both the spectators and themselves.	
6. Later, Ranjit joked with Rochelle and Ramón; furthermore, Mrs. Jackson had a few jokes or funny stories for the band.	
■ B. Using Conjunctions and Conjunctive Adverbs	
Write a paragraph about a musical topic or another topic you like. Use at least two examples each of coordinating conjunctions, correlative conjunctions, and conjunctive adverbs in your paragraph. Be sure to punctuate your sentences correctly.	
	_

Name	Class	 Date	

Finding All the Parts of Speech **13.7**

A. Identifying and Using Parts of Speech

Complete the following paragraph. Above each part of speech in parentheses, write a word that is that part of speech. As long as you provide the requested parts of speech, you can make your paragraph as serious or as silly as you wish.

(Adverb) one Thursday afternoon Hector Detector, the famous (conjunction) (adjective) (noun), walked (adverb) (preposition) the Westboro Historical Museum. (Pronoun) checked his (noun) and (verb). Would he find the missing clue in the Hall of Prehistory, (conjunction) did (pronoun) (verb) it in Ancient Greece? Crowds of (noun) stared (preposition) (noun), (conjunction) Hector (adverb) (verb) off like a (adjective) (noun). He (verb) down the hall (conjunction) stopped (preposition) an entrance marked "Mineralogy." "(Interjection)!" Hector (verb) (adverb). "If that (noun) is here, I'll find (pronoun)."

B. Distinguishing Parts of Speech

Label each underlined word with its part of speech in the space provided.

1. Hector searched <u>among</u> the gleaming gold and the <u>diamonds</u> that looked <u>icy</u>. 2. Then he spotted a small piece of cloth or paper beneath a meteorite. **3.** "You're <u>not very sharp</u>, Hector," the note read. "By now, the vase you're looking for is on its way to Morocco." **4.** Oh, no! The paper had been signed carelessly by Rita Cheater, the long-time terror of museums and galleries around the world!

Grammar Enrichment

	Class Date
1–2	Sentences, Clauses, and Complex Sentences
■ A.	Identifying Sentences
or su	rline each clause in the following sentences, and write whether the clause is <i>main bordinate</i> in the space above the clause. Then identify the sentence as <i>simple</i> , <i>ound</i> , or <i>complex</i> .
1. I	Emilio moved to the United States in 1992
2. I	He was nervous at first, but now he has adjusted to his new life.
3. A	Although life is different here, Emilio has grown to love his adopted home.
	He participates in many school activities; however, the chess club, the choir, and the paseball team are his favorites.
5. I	Emilio often spends time with Katrina and Paul, who are his friends.
6.]	They are planning a trip to Emilio's homeland
■ B.	Writing Compound and Complex Sentences
sente	ach of the main clauses below, create a complex sentence or a compound nce, as indicated in parentheses, by adding a subordinate clause or another clause.
1. 7	The art gallery has several rarely seen works on display. (complex)
2. S	some of them were created by well-known artists. (compound)
3. I	attended the opening with Tabitha and Tony. (complex)
	First we viewed the artwork. (compound)

5. We saw everything. (complex)

	Class Date
3–4	Adjective Clauses
	A. Identifying Adjective Clauses
	derline the adjective clauses in the following sentences; circle the noun that the use modifies. Then tell whether the adjective clause is <i>essential</i> or <i>nonessential</i> .
1.	The picnic that was scheduled for Friday has been postponed.
2.	The recent storms, which have been particularly severe, made the field muddy.
3.	Our scout leader, who organized the event, thinks it will be too damp for our softball tournament.
4.	We picked a spot where there hadn't been as much rain.
5.	Those fans who were looking forward to the tournament prefer our usual ballpark.
6.	The park that our leader suggested is unfamiliar to us.
F	3. Using Adjective Clauses
	te sentences of your own, using the adjective clauses listed in the manner indicated sure to set off nonessential clauses with commas.
1.	(who came to dinner, essential clause)
2.	(which begins at noon, nonessential clause)
3.	(whose sister is in my class, nonessential clause)
4.	(that we saw yesterday, essential clause)

Grammar Enrichment

14.5 Adverb Clauses

A. Identifying Adverb Clauses

Underline each adverb clause, and circle the verb it modifies.

- **1.** I write Nina letters whenever I travel to other cities.
- **2.** Before I leave home, I pack my address book and stationery.
- **3.** I also buy postcards whenever I can.
- **4.** Nina tells me news from home until I return.
- **5.** When I come home, I always bring her a souvenir.
- **6.** We keep in touch because we are such good friends.

■ B. Using Adverb Clauses

Complete each sentence by adding an adverb clause. Use a comma after an adverb clause that introduces a sentence.

1.	We play football	
2.	The neighbors join us	
3.		we go to the creek
4.	We stay there	
5.	Our parents meet us	
6.		they always find
	something to do.	
7.		we often
	accompany them.	
8.	Lisa and Rachel play on our team	
9.	George and Juan play	
10.		we have learned many things from
	each other.	

	Class Date
4.6	Noun Clauses
A	a. Identifying Noun Clauses
	erline each noun clause, and tell whether it is used as a subject, direct object, object preposition, or predicate noun.
1.	What I witnessed was history in the making
2.	The effect on whoever was watching cannot be exaggerated
3.	The message was that anything is possible
4.	My friends took whichever road led to the main gate
5.	Why this happened today is hard to explain
6.	However you want the job is the way we will do it
■ B	. Using Noun Clauses
Use	each noun clause in a sentence of your own.
1.	whichever will help
2.	whoever thought of it
3.	that the reward is great
1	where the celebrities gather
⊶.	where the eccornics gather

.1	Participles and Participial Phrases
F	A. Identifying Participial Phrases
Und	lerline each participial phrase, and circle the word it modifies.
1.	Worried about the time, Ann Li ran to the bus stop.
2.	The bus, rolling slowly down the street, arrived on time.
3.	Pausing for breath, Ann Li waited for the other students.
4.	The student seated in front of her is one of her closest friends.
5.	Heading for class, everyone was talking about the big game.
6.	Ann Li, relieved of anxiety, sorted her books and prepared for history class.
■ B	B. Using Participles and Participial Phrases
	te a sentence for each topic below. Include in each sentence a participle or icipial phrase and underline it.
1.	The first thing that I did this morning
2.	An extracurricular activity that I enjoy

4. My favorite sport

5. A movie that I saw recently

Name

A.	dentifying Gerunds
	each gerund or gerund phrase, and indicate whether it is used as a <i>subject</i> , tobject, or an object of a preposition.
1. W	inning a trophy is important to Beatrice.
2. Ti	en likes jogging and swimming
3. Ce	lia will succeed by giving her best possible performance.
4. Bo	th enjoy competing.
5. Jac	eques has developed a new comedy routine about training animals.
6. Fl	ring is still the subject of Chloe's comedy routine.
- ■ B. (Jsing Gerunds
senten and or	wo sentences for each topic listed below. Use a gerund or gerund phrase in each ce. Write one sentence that uses the gerund or gerund phrase as a direct object e sentence that uses the gerund or gerund phrase as an object of a preposition. ine the gerunds and gerund phrases.
1. M	y chores include
_	
_	
_	
2. 1 a	lways reserve time for

Grammar Enrichment

Class
Infinitives and Infinitive Phrases
. Identifying Infinitives
erline each infinitive or infinitive phrase, and indicate whether it is used as oject or a direct object.
To knit requires much patience and skill
To knit a sweater requires even more skill
I want to hike the nature trails.
Many people plan to attend the meeting.
We hope to pitch our tent before dark
To succeed would bring us great satisfaction
. Using Infinitives
e a sentence for each infinitive below. You can use the infinitive either alone or as of an infinitive phrase.
to run
to joke
to see
to appear

5. to trust _____

Name	Class	 Date	

16.1, 5 **Making Subjects and Verbs Agree**

A. Identifying Subject and Verb Agreement

Underline each simple subject. Then complete each sentence by circling the correct form of the verb in parentheses.

- **1.** The music for the ballet *The Nutcracker Suite* (was, were) composed by Tchaikovsky.
- **2.** *Sophisticated Ladies* (features, feature) the music of Duke Ellington.
- **3.** Carla and Patrice (hopes, hope) to buy tickets to tonight's concert.
- **4.** They (is, are) worried that the concert may be sold out.
- **5.** The conductor and musicians (teaches, teach) classes at Carla's school.
- **6.** Everyone in their classes (wants, want) to see the show.

B. Making Subjects and Verbs Agree

Complete each sentence by adding a verb that makes sense in that sentence. Use the present-tense form of the verb.

1.	Geoff and Tito	to the ballpark every Saturday m	orning.		
2.	2. They to play baseball with their friends.				
3.	Keisha, Tito's little sister,	along.			
4.	Instead of playing basebathe park.	all Keisha and her friends	_ across		
5.	Ι	down the street to join them.			
6.	They	me to join Tito and his friends.			
7.	I1	hat we should go shopping first.			
8.	Keisha	a new jacket.			
9.	We	_ for one at the department store.			
10.	Later, my friends and I _	Tito in the park.			

)	Problems with Locating the Subject
	A. Identifying the Correct Verb Form
	ad each sentence, and underline the simple subject. If the subject and verb do not ee, rewrite the sentence by changing either the subject or the verb.
1.	There are the book and poster display that I wanted to show you.
2.	The classes in our school are excited about the field trip.
3.	Over the fireplace hangs a beautiful painting by Claude Monet.
4.	Here are a book about dinosaurs.
	Here are a book about dinosaurs. B. Using the Correct Verb Form
Wr	
Wr one	B. Using the Correct Verb Form ite sentences of your own using the words provided. Underline each simple subjecte and each verb twice. Be sure the verb agrees with the subject. (wish)
Wr ond	B. Using the Correct Verb Form ite sentences of your own using the words provided. Underline each simple subjected and each verb twice. Be sure the verb agrees with the subject.
Wrong	B. Using the Correct Verb Form ite sentences of your own using the words provided. Underline each simple subjecte and each verb twice. Be sure the verb agrees with the subject. (wish)
Wrong 1. 2.	B. Using the Correct Verb Form ite sentences of your own using the words provided. Underline each simple subjecte and each verb twice. Be sure the verb agrees with the subject. (wish)

Name	Class	 Date	

16.3-4 **Special Subjects**

A. Identifying Special Subjects and Their Verbs

Underline the verb once in each of the following sentences. Underline the subject or subjects twice. Cross out any verb that is incorrect, and write the correct form above it. If the sentence is correct as written, write *correct* above the verb.

- **1.** Impressionists paints their subjects as they see them.
- **2.** Two years has passed since I went to an art show.
- **3.** Luncheon of the Boating Party is one of my favorite paintings.
- **4.** Some of my friends likes Impressionist art, too.
- **5.** One of my teachers prefers more realistic styles of painting.
- **6.** The class has their own opinions of Impressionism.

■ B. Using the Correct Verb Form

Complete each of the following sentences, using the correct present-tense form of any verb that makes sense.

1.	Everyone	the new movie at the local theater.
2.	The evening news	a favorable review.
3.	Memories	the title of the film.
4.	Many	wonderful things about it.
5.	Nobody	the plot or the characters.
6.	Our team	talking about it.

Grammar Enrichment

■ Δ	a. Identifying Troublesome Words
Each	of the following sentences contains one of the troublesome words you have stud- Circle each incorrect word, and write the correct word in the space provided. If the ect word is used, write <i>correct</i> .
1.	Everyone accept Judy attended the celebration
2.	She chose to visit the planetarium instead
3.	Its located several miles from the convention center.
4.	If we loose track of time, we will miss the dedication ceremony.
5. `	With so many celebrities in attendance, it should be quiet an event
6. '	The soup was to hot
7. 3	Beside Labor Day there are no national holidays in September
8. ′	The teacher asked, "Who's illustration is that?"
■В	. Using Troublesome Words
Writ	e two sentences that illustrate the correct use of each pair of words.
1.	(theirs, there's)
2.	(than, then)
3	(lay, lie)

5. (between, among)_____

6. (you're, your) _____

	Class
-2	Capitalization I
A	. Capitalizing Sentences, Quotations, Names, and Titles
Writ	e each sentence, supplying capital letters where they are needed.
1.	mrs. fernandez, our guidance counselor, arranged a career day at our school.
2.	she said, "you will have a chance to speak to professionals in many different fields."
3.	doctor sawyer is coming, as well as professor kiley and general crokov.
4.	aunt sally, who is a diplomat, will tell us about foreign services.
5.	'it is exciting," my friend kiko said, "to meet so many successful people."
6.	'maybe we will decide on careers today," kiko added.
	. Using Capital Letters

	Class Date
3–4	Capitalization II
■ A	A. Capitalizing Names of Places and Other Proper Nouns and Adjectives
Writ	te each sentence, adding capital letters where they are needed.
	The american soldiers who fought at lexington and concord were known as minutemen.
2.	The assassination of archduke ferdinand of austria-hungary sparked world war I.
2	new york was once known as new amsterdam.
Э.	Hew york was once known as new amsterdam.
	The national trust for historic preservation raises money to restore and maintain historic sites.
5.	jefferson middle school offers courses in spanish, japanese, and french.
,	
6.	thanksgiving is the fourth thursday in november.
■В	B. Using Capital Letters
desc	te a paragraph of six to eight sentences about your community. You might include criptions of landmarks, interesting places and events, and people who live in your amunity. Be sure to use capital letters where necessary.

Grammar Enrichment

me	Class
20.1	Using the Period and Other End Marks
I	A. Choosing End Marks
	If the correct end mark to each sentence, and then write whether the sentence is larative, imperative, interrogative, or exclamatory.
1.	Do you know who developed the first polio vaccine
2.	Eli Whitney invented the cotton gin
3.	Yellowstone National Park was the first national park founded by Congress
4.	Bring me a thesaurus and a dictionary
5.	Wow, that's terrific
6.	Where is the Walt Whitman Bridge
7.	Martin Luther King Jr. won the Nobel Peace Prize in 1964
8.	What a wonderful book this is
9.	Watch this film to see why I like it
10.	Did you like the last film
■ E	3. Using End Marks
	te sentences of your own about interesting facts, using the kind of sentence icated. Be sure to use the correct end mark.
1.	(exclamatory)
2.	(declarative)
3.	(interrogative)

4. (imperative)

Using Commas I
Identifying the Correct Use of Commas
ate the use of commas in the following sentences. Then rewrite the sentences, g or deleting commas as needed. If the sentence contains no errors in the use nmas, write <i>correct</i> .
acia planted roses, geraniums and peonies in her garden
o I have not seen the garden this spring.
leased, at the result, Lucia has invited her friends to visit the garden
arol, are you planning to go?
the space by her flower garden Lucia has started a vegetable garden.
Using Commas
the following sentences, adding commas where needed.
rephen Foster a nineteenth-century American composer wrote "Dixie."
es the banjo originally came from Africa.
ften played at patriotic events "God Bless America" was written by Irving Berlin.
erformed only rarely the entire version of "The Star-Spangled Banner" is four erses long.
ving Berlin wrote several classic American songs; however he dedicated the song

Name	Class Date
20.3	Using Commas II
	A. Identifying the Correct Use of Commas
	Determine whether the commas in the following sentences are used correctly. If they are, write <i>correct</i> . If they are not, write the sentence correctly.
	1. Hawaii is one state in the Union but, it is composed of eight islands.
	2. Travel between the Atlantic Ocean and the Pacific Ocean became easier after the Panama Canal was built.
	3. Rhode Island which was founded by Roger Williams, was one of the thirteen original colonies.
	4. Although it has changed, over the years the American flag is still based on a design by Betsy Ross.
	5. Lewis and Clark began their expedition in St. Louis and they planned to follow the Missouri River upstream.
	■ B. Using Commas
V	Write sentences using the directions provided. Circle each comma.
	1. (a compound sentence using <i>or</i>)
	2. (a sentence with an introductory adverb clause)
	3. (a sentence with a nonessential adjective clause)
	4. (a compound sentence using <i>but</i>)
	5. (a compound sentence with an introductory adverb clause)

4	Using Commas III
■ A	. Identifying the Correct Use of Commas
	rmine whether commas are used correctly in the following sentences. If they are e correct. If not, write the sentence, adding or deleting commas as needed.
1.	On February 15, 1898, the USS <i>Maine</i> was destroyed in Havana Harbor
	Philadelphia Pennsylvania known as the "City of Brotherly Love," was the site of the First Continental Congress.
3.	Kyle Lawson Ph.D. has written a book about American government
4.	Sonia Tarelli has written a book about America, too.
5.	Dr. Lawson said "You can learn a lot by studying history."
6.	Instead of American history world history is being offered next year.
	. Using Commas e a letter to a friend or relative to describe your favorite subject in school and
	you have learned recently. Use commas wherever appropriate, circling each you use.

	Class
5	Using Semicolons and Colons
A	. Using Semicolons and Colons
	e each of the following sentences. Add any needed semicolons or colons. Write ect if the sentence contains no errors.
1. '	The Green Mountain Boys fought in the Revolutionary War they were led by
-	Ethan Allen.
2.	Other than Buddhism, Japan has one major religion it is called Shinto
	Benjamin Franklin lived in Philadelphia, Pennsylvania; however, he often visited Paris, France.
	These were our first three presidents George Washington, John Adams, and Thomas Jefferson.
5. '	The president of the United States takes the oath of office at 1200 noon
6.	Pennsylvania is named after William Penn; Georgia is named after King George I
■В	. Writing with Semicolons and Colons
	e sentences about the topics listed. Include an appropriate semicolon or colon in sentence.
1.	The historical figure that I would most like to meet
2. ′	The period of history that I would most like to visit
	The following three people have influenced me

4. If I were president, I would _____

 Pride and Prejudice is one of my favorite books. My mother subscribes to Newsweek, Life, and Metropolitan Home. For the annual speech contest, Nikki chose the poem The Touch of the Master's Hand. The Washington Post had an interesting article entitled An Insider's View Washington, D.C. The musical My Fair Lady was based on the play Pygmalion. The choir sang Simple Gifts and My Country 'Tis of Thee. B. Using Quotation Marks and Italics Write a conversation between yourself and a friend. It can be real or fictional 		Class
 Write the titles in each sentence. Add quotation marks or underlining for ital whichever is appropriate. 1. Pride and Prejudice is one of my favorite books. 2. My mother subscribes to Newsweek, Life, and Metropolitan Home. 3. For the annual speech contest, Nikki chose the poem The Touch of the Master's Hand. 4. The Washington Post had an interesting article entitled An Insider's View Washington, D.C. 5. The musical My Fair Lady was based on the play Pygmalion. 6. The choir sang Simple Gifts and My Country 'Tis of Thee. B. Using Quotation Marks and Italics Write a conversation between yourself and a friend. It can be real or fictional ure to use quotation marks and to identify each speaker. Your conversation 		Using Quotation Marks and Italics
 Pride and Prejudice is one of my favorite books. My mother subscribes to Newsweek, Life, and Metropolitan Home. For the annual speech contest, Nikki chose the poem The Touch of the Master's Hand. The Washington Post had an interesting article entitled An Insider's View Washington, D.C. The musical My Fair Lady was based on the play Pygmalion. The choir sang Simple Gifts and My Country 'Tis of Thee. B. Using Quotation Marks and Italics Write a conversation between yourself and a friend. It can be real or fictional ure to use quotation marks and to identify each speaker. Your conversation 		A. Punctuating Titles
 My mother subscribes to Newsweek, Life, and Metropolitan Home. For the annual speech contest, Nikki chose the poem The Touch of the Master's Hand. The Washington Post had an interesting article entitled An Insider's View Washington, D.C. The musical My Fair Lady was based on the play Pygmalion. The choir sang Simple Gifts and My Country 'Tis of Thee. B. Using Quotation Marks and Italics Write a conversation between yourself and a friend. It can be real or fictional ure to use quotation marks and to identify each speaker. Your conversation 		te the titles in each sentence. Add quotation marks or underlining for italics, chever is appropriate.
 3. For the annual speech contest, Nikki chose the poem The Touch of the Master's Hand. 4. The Washington Post had an interesting article entitled An Insider's View Washington, D.C. 5. The musical My Fair Lady was based on the play Pygmalion. 6. The choir sang Simple Gifts and My Country 'Tis of Thee. B. Using Quotation Marks and Italics Write a conversation between yourself and a friend. It can be real or fictional ure to use quotation marks and to identify each speaker. Your conversation 	1.	Pride and Prejudice is one of my favorite books.
 Master's Hand. The Washington Post had an interesting article entitled An Insider's View Washington, D.C. The musical My Fair Lady was based on the play Pygmalion. The choir sang Simple Gifts and My Country 'Tis of Thee. B. Using Quotation Marks and Italics Write a conversation between yourself and a friend. It can be real or fictional ure to use quotation marks and to identify each speaker. Your conversation 	2.	My mother subscribes to Newsweek, Life, and Metropolitan Home.
Washington, D.C. 5. The musical My Fair Lady was based on the play Pygmalion. 6. The choir sang Simple Gifts and My Country 'Tis of Thee. B. Using Quotation Marks and Italics Write a conversation between yourself and a friend. It can be real or fictional ure to use quotation marks and to identify each speaker. Your conversation	3.	± ±
6. The choir sang Simple Gifts and My Country 'Tis of Thee. B. Using Quotation Marks and Italics Vrite a conversation between yourself and a friend. It can be real or fictional ure to use quotation marks and to identify each speaker. Your conversation	4.	The Washington Post had an interesting article entitled An Insider's View of Washington, D.C.
■ B. Using Quotation Marks and Italics Write a conversation between yourself and a friend. It can be real or fictional ure to use quotation marks and to identify each speaker. Your conversation	5.	The musical My Fair Lady was based on the play Pygmalion.
Write a conversation between yourself and a friend. It can be real or fictional ure to use quotation marks and to identify each speaker. Your conversation	6.	The choir sang Simple Gifts and My Country 'Tis of Thee.
ure to use quotation marks and to identify each speaker. Your conversation		B. Using Quotation Marks and Italics
	sure	te a conversation between yourself and a friend. It can be real or fictional, but be to use quotation marks and to identify each speaker. Your conversation can be ut a book, a film, or a television program.

Name ...

A	Using Apostrophes
Writ	e each sentence, adding apostrophes where needed.
1.	Australias nickname is "The Land Down Under."
2.	Charles Lindberghs transatlantic flight made history.
3.	The League of Nations was the world leaders attempt at lasting peace.
4.	Everyones opinion was that the League of Nations was ineffectual.
	Even the president admitted the League wasnt accomplishing what he had hoped it would.
6.	There were too many <i>ands</i> , <i>buts</i> , and <i>ors</i> in the Leagues charter.
■ B	. Using Hyphens, Dashes, and Parentheses
Writ	e each sentence. Add hyphens, dashes, and parentheses where needed.
	The boto a dolphin found in the Amazon and Orinoco River systems is so flexible that it can grasp its own tail.
2.	Jerusalem I have never visited there attracts thousands of visitors every year.
3.	Honolulu located on the island of Oahu is the capital of Hawaii
	Alaska was the forty ninth state to be admitted to the Union.

A. Using Abbreviations	
Write the correct abbreviation for to review rules about the use of	or each item. Refer to Writer's Choice, page 615, abbreviations.
1. Wisconsin	5. Street
2. Tuesday	6. pound
3. November	7. Federal Bureau of Investigation
4. before Christ	8. Doctor
number is correct as it is, write of form of the number.	the following sentences should be spelled out. If the <i>correct</i> . Otherwise, write the sentence using the correct ree percent of the students would like school to begin
number is correct as it is, write of form of the number. 1. Our poll found that fifty-th	correct. Otherwise, write the sentence using the correct
number is correct as it is, write of form of the number. 1. Our poll found that fifty-th later in the day. 2. We also discovered that twe	ree percent of the students would like school to begin
number is correct as it is, write of form of the number. 1. Our poll found that fifty-th later in the day. 2. We also discovered that twe at seven thirty A.M. instead of the number.	ree percent of the students would like school to begin