

Grade 6

Glencoe/McGraw-Hill

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 0-07-823331-3

1 2 3 4 5 6 7 8 9 045 04 03 02 01 00

Contents

Unit 8	Subje	ects, Predicates, and Sentences			
	8.1–2	Sentences and Sentence Fragments			
	8.3	Subjects and Predicates			
	8.4	Finding Subjects			
	8.5	Compound Subjects and Compound Predicates			
	8.6	Simple, Compound, and Complex Sentences			
Unit 9	Noun	NS CONTRACTOR OF THE PROPERTY			
	9.1	Common and Proper Nouns			
	9.2	Singular and Plural Nouns			
	9.3	Possessive Nouns			
Unit 10	Verbs				
_	10.1	Action Verbs and Direct Objects9			
	10.2	Indirect Objects			
	10.3	Linking Verbs and Predicate Words			
	10.4	Present, Past, and Future Tenses			
	10.5	Main Verbs and Helping Verbs			
	10.6	Present and Past Progressive Forms			
	10.7	Perfect Tenses			
	10.8–9	Irregular Verbs			
Unit 11	Pron	ouns			
	11.1–2	Using Pronouns Correctly			
	11.3	Pronouns and Antecedents			
	11.4	Possessive Pronouns			
	11.5	Indefinite Pronouns			
Unit 12	Adjec	tives			
	12.1	Adjectives and Proper Adjectives			
	12.2	Articles and Demonstratives			
	12.3	Adjectives That Compare			
	12.4	Special Adjectives That Compare			
Unit 13	Adverbs				
	13.1–2	Adverbs Modifying Verbs, Adjectives, and Adverbs			
	13.3	Adverbs That Compare			
	13.4	Telling Adjectives and Adverbs Apart			
	13.5	Avoiding Double Negatives			

Contents

Unit 14	Prepo	ositions, Conjunctions, and Interjections
	14.1–2 14.3 14.4 14.6–7	Prepositions and Prepositional Phrases29Pronouns After Prepositions30Prepositional Phrases as Adjectives and Adverbs31Conjunctions and Interjections32
Unit 15	Subje	ect-Verb Agreement
	15.1 15.2 15.3	Making Subjects and Verbs Agree33Problems with Locating the Subject34Agreement with Compound Subjects35
Unit 16	Gloss	eary of Special Usage Problems
	16.1–2	Using Troublesome Words
Unit 18	Capit	alization
	18.1 18.2 18.3 18.4	Capitalizing Sentences, Quotations, and Salutations37Capitalizing Names and Titles of People38Capitalizing Names of Places39Capitalizing Other Proper Nouns and Adjectives40
Unit 19	Punc	tuation
	19.1 19.2	Using the Period and Other End Marks

Name	Class
8.1–	2 Sentences and Sentence Fragments
	■ A. Identifying Sentences and Sentence Fragments
	Decide whether each group of words below is a sentence or a sentence fragment. If it is a sentence, write whether it is <i>declarative</i> , <i>interrogative</i> , <i>exclamatory</i> , or <i>imperative</i> . If it is a fragment, write <i>fragment</i> and explain what is missing (subject, predicate, or both).
	1. What did you have for breakfast?
	2. Wash the car.
	3. The full moon.
	4. What a day she had!
	5. Was jogging through the park.
	■ B. Writing Complete Sentences
	Use the subject or predicate provided to write a complete sentence. Make sure that you have written at least one <i>declarative</i> , one <i>interrogative</i> , one <i>exclamatory</i> , and one <i>imperative</i> sentence.
	1. My pet
	2. The store manager
	3. announced the shocking news
	4. Hawaii

5. buy pickles _____

Grammar Enrichment

Name	Class	 Date	

8.3 Subjects and Predicates

A. Identifying Subjects and Predicates

For each sentence below, underline each complete subject and complete predicate once. Underline each simple subject and simple predicate twice.

- **1.** My friend is an excellent swimmer.
- **2.** The new librarian is from Mexico City.
- **3.** A sudden rainstorm delayed the game.
- **4.** The Independence Day parade was fun even in the rain.
- **5.** The sound of laughter made us happy.

■ B. Using Complete Subjects and Predicates

Write one sentence on each of the topics below. Draw a vertical line between your complete subject and your complete predicate.

1.	NIY favorite food
2.	The most interesting subject I study
3.	The foreign country I would most like to visit
4.	A sporting event
5.	A book I have been reading

	Class
4	Finding Subjects
A	. Identifying Subjects
	the subject in each sentence, and use it in a new sentence. Remember that when ubject is not stated, <i>you</i> is the understood subject.
1. I	Did you see the shooting star?
2. (On the other side of the hill is a quiet brook.
3. 7	Tamika is my pen pal
4. 7	Furn down the volume on the television.
5. \	What time does the concert start?
■ B.	Writing Questions
Rewr	ite each statement below as a question. Underline each subject.
1. <i>A</i>	Alfred Nobel invented dynamite.
2. ì	Nobel regretted the use of dynamite in warfare and established the Nobel Prize.
3. (Our city holds an international festival every year.
4.	The Louvre is a famous museum in France
■ C .	Changing Order
Rewr subje	ite each sentence, changing the order of the subject and predicate. Underline each ct.
1. 7	Through the door ran Spot, our dog
2. <i>A</i>	A painting hung on the far wall.
3. (Over the horizon rolled dark clouds.

4. A girl emerged from the mists._

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

8.5 Compound Subjects and Compound Predicates

A. Identifying Compound Subjects and Compound Predicates

Read the following sentences. If the sentence contains a compound subject, underline it once. If the sentence contains a compound predicate, underline it twice. *Hint: Some sentences will have both.*

- **1.** Felipe and Mikhail visited New York with a group of tourists.
- **2.** Firefighters and letter carriers joined forces and raised money for their favorite charities.
- **3.** A tailor takes your measurements and makes a suit especially for you.
- **4.** The steamed broccoli and the Spanish rice were carefully prepared but quickly eaten.
- **5.** Richard Rodgers and Oscar Hammerstein wrote several classic American musicals.

■ B. Using Compound Subjects and Compound Predicates

Write one sentence using each of the sentence elements indicated below.

1.	(compound predicate)
2.	(compound subject)
3.	(compound subject and compound predicate)

	Class Date
3.6	Simple, Compound, and Complex Sentences
	A. Identifying Simple and Compound Sentences
	ntify each of the following items as <i>simple, compound, complex</i> , or <i>run-on</i> . If an item run-on, rewrite it as a compound sentence.
1.	The earrings were in her jewelry box, but the necklace was lost
2.	The pandas played the people watched them.
3.	The clown fell down several times.
4.	Jerome went to the library after he came home.
5.	Raoul drove his car to the university Jennifer decided to walk.
6.	The hostess welcomed the guests, and the photographer took pictures of them.
-	B. Writing Simple and Compound Sentences
Wr	ite one sentence for each of the following kinds of sentences.
1.	(a simple sentence)
2.	(a simple sentence with a compound subject)
3.	(a simple sentence with a compound predicate)
4.	(a compound sentence)
5.	(a complex sentence)
	(a compound sentence with a compound predicate)

1	Common and Proper Nouns
	A. Identifying Common and Proper Nouns
	te every noun in the sentences below. Indicate whether it is a <i>common noun</i> or <i>oper noun</i> , and whether it names a <i>person</i> , <i>place</i> , <i>thing</i> , or <i>idea</i> .
1.	France gave the Statue of Liberty to the United States.
2.	Ernest Poole won the first Pulitzer Prize for literature.
3.	Generosity is still an admired trait.
4.	The new baseball diamond is located behind our school.
5.	Dr. Richard Jarvik developed the first artificial heart.
■ E	B. Using Common and Proper Nouns
	te a proper noun that is an example of each common noun below. Then use both ns in a sentence. Be sure to use correct capitalization.
1.	island
2.	hero
	river

Grammar Enrichment

.2	Singular and Plural Nouns
	A. Identifying Singular and Plural Nouns
	d each sentence below. Underline the subject of each sentence, and write whether in subject of plural.
1.	The first American theater was built in Williamsburg in 1716.
2.	The world's largest sea is the South China Sea.
3.	Astronauts must participate in many training sessions before going into space
4.	Dancers practice long hours before appearing on stage.
5.	Lilies are popular spring flowers.
6.	My family enjoys playing word games
7.	The maple leaves turned a brilliant red this year.
8.	The patio is often cool on hot summer days
9.	The jury disagree on the verdict.
10.	Mice nest in the barn behind our house.
	3. Using Singular and Plural Nouns
Wri	te a sentence using the plural form of each noun given below.
1.	desk
2.	potato
3.	city

5. loaf _____

	Class
9.3	Possessive Nouns
	A. Identifying Possessive Nouns
lar j	derline the possessive noun in each of the following sentences. Change each singu- possessive to plural and each plural possessive to singular, and use each in a new tence.
1.	That writer's first work became a best-seller.
2.	Children's clothing is on the third floor.
3.	Our team plays better when we have the fans' support.
4.	The tourists were amazed at the castle's rich history.
5.	The judges' scores puzzled the competitors.
.	3. Using Possessive Nouns
For	m the possessive of each noun, and then use it in a sentence.
1.	Jack
2.	library
3.	dogs
4.	women
5	star
٠.	

	Class
	Action Verbs and Direct Objects
A	. Identifying Action Verbs and Direct Objects
	erline each verb in the following sentences, and indicate whether the verb is <i>itive</i> or <i>intransitive</i> . If the verb is transitive, write its direct object.
1. I	Eli Whitney invented the cotton gin.
2. J	onas Salk developed the first polio vaccine.
3. J	asmine wades in the river.
4. ì	Niki collects fans from all over the world.
5. [Two trees grow in our front yard.
■ B.	Using Action Verbs and Direct Objects
sing	g each verb below, write a sentence with a direct object.
1. (livide
2. t	end
3. (create
4 . 1	ead

Grammar Enrichment

Class Date
Indirect Objects
dentifying Direct Objects and Using Indirect Objects
he following sentences, underline the direct object. Then rewrite the sentence ing an indirect object.
Monica knitted a nice hat.
Anita cooks delicious meals.
The committee awarded the scholarship.
Stephan brought flowers
The teacher showed the South American art
Daniel gave a speech
My brother promised three things.

9. The principal mailed the report card.

10. The secretary sent the package.

	A. Distinguishing Between Linking Verbs and Action Verbs
In t	the following sentences, identify the underlined verbs as <i>linking</i> or <i>action</i> verbs.
1.	Maria grows fresh tomatoes.
2.	The sale price seemed a good bargain.
3.	The tire <u>looks</u> flat
4.	The doctor <u>feels</u> my ankle to check for a sprain.
5.	The ugly duckling became a beautiful swan
	B. Using Linking Verbs and Predicate Words
	e each linking verb below in a sentence. Underline the predicate noun or the predicate adjective that you use.
1.	seem
2.	look
3.	become
_	
4.	feel

In the following sentences, identify the tense of the underlined verb. Then write a new sentence using that verb in another tense. 1. John Glenn was the first American to orbit Earth. 2. Pierre will fly airplanes when he grows up. 3. Yesterday Cy watched the parade downtown. 4. Dominique visits her aunt every Tuesday. 5. The neighbor's dog barks whenever it sees someone approach. 8. Using the Present, Past, and Future Tenses Write a brief description of something that happens to you every day. Then rewrite the event in either the past tense, as if it happened yesterday, or in the future tense, as if it were going to happen soon.		A. Identifying Tenses
 2. Pierre will fly airplanes when he grows up. 3. Yesterday Cy watched the parade downtown. 4. Dominique visits her aunt every Tuesday. 5. The neighbor's dog barks whenever it sees someone approach. ■ B. Using the Present, Past, and Future Tenses Write a brief description of something that happens to you every day. Then rewrite the event in either the past tense, as if it happened yesterday, or in the future tense, as if it 		
 3. Yesterday Cy watched the parade downtown. 4. Dominique visits her aunt every Tuesday. 5. The neighbor's dog barks whenever it sees someone approach. B. Using the Present, Past, and Future Tenses Write a brief description of something that happens to you every day. Then rewrite the event in either the past tense, as if it happened yesterday, or in the future tense, as if it 	1.	John Glenn <u>was</u> the first American to orbit Earth.
 4. Dominique <u>visits</u> her aunt every Tuesday. 5. The neighbor's dog <u>barks</u> whenever it sees someone approach. B. Using the Present, Past, and Future Tenses Write a brief description of something that happens to you every day. Then rewrite the event in either the past tense, as if it happened yesterday, or in the future tense, as if it 	2.	Pierre will fly airplanes when he grows up.
 5. The neighbor's dog <u>barks</u> whenever it sees someone approach. ■ B. Using the Present, Past, and Future Tenses Write a brief description of something that happens to you every day. Then rewrite the event in either the past tense, as if it happened yesterday, or in the future tense, as if it 	3.	Yesterday Cy <u>watched</u> the parade downtown.
■ B. Using the Present, Past, and Future Tenses Write a brief description of something that happens to you every day. Then rewrite the event in either the past tense, as if it happened yesterday, or in the future tense, as if it	4.	Dominique <u>visits</u> her aunt every Tuesday.
Write a brief description of something that happens to you every day. Then rewrite the event in either the past tense, as if it happened yesterday, or in the future tense, as if it	5.	The neighbor's dog <u>barks</u> whenever it sees someone approach.
	Wri	te a brief description of something that happens to you every day. Then rewrite the at in either the past tense, as if it happened yesterday, or in the future tense, as if it

	Class
.5	Main Verbs and Helping Verbs
■ A	. Using Main Verbs and Helping Verbs
	g the following main verbs, write a sentence using a verb phrase consisting of a nerb and a helping verb.
1.	running
2.	examined
3.	reading
4.	written
5.	helped
■ В	. Identifying Past and Present Participles
rewr	tify the underlined verb phrase as either <i>present participle</i> or <i>past participle</i> . Then ite each sentence. Change each present participle verb phrase to a past participle phrase. Change each past participle verb phrase to a present participle verb se.
1.	Keisha <u>is helping</u> Simone with her homework
2.	I <u>have marked</u> the passages we need to study
3.	We <u>have been working</u> on this assignment for some time
4.	Last week we were shopping for birthday gifts.
5	Ann Li <u>had planned</u> to join us

■ A.	Using the Present and Past Progressive Forms
sente	ite each sentence twice. Use the present progressive form of the verb in the first nce and the past progressive form of the verb in the second sentence. Use phrases as <i>last night</i> or <i>right now</i> to emphasize your use of forms.
1. N	My sister enjoys an informative television program.
2. (Chickens and goats wander freely around our farm.
3. 7	The stadium fills quickly with hockey fans.
4	Charty covers the moeftans of the houses and harms
4. 3	Snow covers the rooftops of the houses and barns.
- P	Whiting in Duncant Duncancing Form
	Writing in Present Progressive Form ou remember what it was like on your first day at a new school? Write a paragrap t that experience using present progressive forms—writing as if today were your day.
-	

eses.
e a sentence write a sen

9	Irregular Verbs
	A. Irregular Verbs and Tense
	following sentences contain irregular verbs used in the past tense. Rewrite the ences changing the tense of the underlined irregular verbs to present perfect.
1.	Sandra <u>drank</u> the juice
2.	He gave his old car to the Salvation Army
3.	Oki <u>broke</u> the current record for speed skating.
ı.	The farmers knew when to harvest the corn
5.	I <u>swam</u> the length of the pool three times
В	. Using Irregular Verbs
	e one sentence using each of the verbs and verb forms indicated.
/rit	
7ri1 1.	te one sentence using each of the verbs and verb forms indicated. (past participle of <i>swim</i>)
rit	te one sentence using each of the verbs and verb forms indicated.
//rit 1. 2.	te one sentence using each of the verbs and verb forms indicated. (past participle of <i>swim</i>)
/rit 1. 2.	(past participle of <i>swim</i>) (past form of <i>ride</i>)

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

11.1-2 **Using Pronouns Correctly**

A. Identifying Personal Pronouns

Underline the personal pronoun in parentheses that correctly completes the sentence. Then write whether it is a *subject pronoun* or an *object pronoun*.

- **1.** The next one in the line is (she, her).
- **2.** I telephoned Esther and (they, them) to see who could host the party on Saturday.
- **3.** My father and (she, her) collect baseball cards, so my brother and (I, me) bought some.
- **4.** The teacher likes you and (she, her) the best.
- **5.** Give the ball to them and (we, us).
- **6.** It was (he, him) who noticed the injury.
- **7.** Brent took Grace and (I, me) to the circus.
- **8.** The boys and (I, me) are going to the library.

■ B. Using Pronouns

Write each sentence using subject or object pronouns in place of the underlined words.

- **1.** The dog hid his bone in the backyard. **2.** Bees swarmed around the pretty flowers.
- **3.** The telephone rang, but <u>Felicity</u> didn't answer <u>the phone</u>.
- **4.** The astronomer looked through her telescope.
- **5.** David asked Jordan and Jasper to join the band.
- **6.** The beautiful butterfly emerged from the cocoon.
- **7.** It was Barbara who answered the call from Paul.
- **8.** Mr. Dixon showed Antonio and Anita their new homeroom.

	A. Identifying Pronouns and Antecedents
Rea	d each pair of sentences. Write each subject or object pronoun and its antecedent.
1.	Deborah Sampson was the first woman to fight as an American soldier. She dressed as a man.
2.	The Nile is the longest river in the world. It runs through Egypt.
3.	Ponce de León discovered Florida. He found it while searching for the fountain of youth.
4.	Anwar Sadat and Menachem Begin won the Nobel Peace Prize the same year. It was awarded to them in 1978.
5.	John Hancock was the first man to sign the Declaration of Independence. He
	signed it in large script.
Wr	B. Using Pronouns and Antecedents ite a brief paragraph describing a recent adventure you experienced. Then underlin h subject or object pronoun, and circle its antecedent.
Wr	B. Using Pronouns and Antecedents ite a brief paragraph describing a recent adventure you experienced. Then underlin
Wr	B. Using Pronouns and Antecedents ite a brief paragraph describing a recent adventure you experienced. Then underlin
Wr	B. Using Pronouns and Antecedents ite a brief paragraph describing a recent adventure you experienced. Then underlin

	A. Identifying Possessive Pronouns
	the possessive pronouns in each sentence below. Next to each, write the possessive in or nouns that could be used in its place.
1.	The baseball team was afraid the rain would delay its game.
2.	Theo and Lionel lent their computer to Alta so she could have hers repaired.
3.	Candace was excited when the disc jockey played her favorite song.
4.	Katrina wore her best clothes to the graduation ceremony.
5.	The judges wrote their scores on large cards.
	B. Using Possessive Pronouns
Fill	in the blanks with the correct possessive pronoun.
inc mu obs ske	onardo da Vinci was a great painter of the Italian Renaissance works lude the <i>Mona Lisa</i> , the portrait of a woman smile is the subject of ch controversy. Leonardo also studied the sciences. He recorded servations in a notebook pages are full of notes and tches. The idea for a flying machine was If you are interested, see if library has a copy of notebook. Study the sketches for content and style.
	C. Writing Possessive Pronouns
	ite a description of one of your favorite possessions. Circle each possessive pronour

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

11.5 **Indefinite Pronouns**

A. Using Indefinite Pronouns

Rewrite each sentence using an indefinite pronoun in place of the noun as the subject.

se s	ure that the pronoun agrees with the verb.
1.	The photography club is meeting at noon.
2.	Jonas is planning a trip during spring vacation.
3.	Gordon is throwing a surprise birthday party for Ginny.
4.	The neighbors object to the noise.
5.	Kevin and Kirsten are surely attending.
6.	Sue, Eric, Nedra, and Juyong give Jonelle flowers.

■ B. Indefinite Pronoun-Possessive Pronoun Agreement

Indefinite pronouns are often antecedents for possessive pronouns. In the sentences below, underline the form of the possessive pronoun that agrees with the indefinite pronoun.

- **1.** Anybody on the football team may stay after school to find out (his or her, their)
- **2.** Several will attend (his, their) high school reunion.
- **3.** Most of Irving Berlin's songs will be popular forever because of (its, their) beautiful melodies.
- **4.** Most of the music should be memorized because of (its, their) difficult chords.
- **5.** Each of the girls will do (her, their) homework before going to the tennis match.
- **6.** Everyone in the boys' glee club will get (his, their) chance to enjoy the parade.

Name	Class Date
12.1	Adjectives and Proper Adjectives
	A. Identifying Adjectives
	ntify each adjective in the following sentences, and write whether it tells what kind, w many, or which one.
1.	Dimitri rode a red sled down the snowy hill.
2.	The Greek festival featured good food, expensive shops, and lively entertainment.
3.	The new gallery is displaying those paintings.
4.	The drama class went to see two Shakespearean comedies
5.	Blue skies and sunshine greeted us when we stepped off the jumbo jet
	B. Using Adjectives and Proper Adjectives
	ite one sentence using each adjective or set of adjectives below.
1.	twelve
2.	quiet, big
3.	Alaskan
4	
4.	sunny, Mexican
5.	red, orange, purple

A Idontii	fying Articles and Demonstratives
	fying Articles and Demonstratives
	opriate article or demonstrative adjective in each blank. In the space pro ether you wrote an article or a demonstrative adjective.
1	grandfather clock has been in our family for fifty years.
2	trip will be easier if you follow road signs
3	books are great for rainy day
4. I read	article on subject yesterday
5. Joseph wo	on teddy bear at carnival
■ B. Using	Articles and Demonstratives
at least three a	ort or game you enjoy. Write a paragraph explaining how it is played. Use articles, two demonstrative adjectives, and one demonstrative pronoun. ragraph carefully, and circle all the articles and demonstratives you used.
at least three a	articles, two demonstrative adjectives, and one demonstrative pronoun.
at least three a	articles, two demonstrative adjectives, and one demonstrative pronoun.
at least three a	articles, two demonstrative adjectives, and one demonstrative pronoun.
at least three a	articles, two demonstrative adjectives, and one demonstrative pronoun.
at least three a	articles, two demonstrative adjectives, and one demonstrative pronoun.
at least three a	articles, two demonstrative adjectives, and one demonstrative pronoun.
at least three a	articles, two demonstrative adjectives, and one demonstrative pronoun.

		Class	Date
2.3	Adjectives Th	at Compare	
■ A.	Identifying Adj	ectives That Compare	
		rite the correct form of an appiting comparative or superlative	propriate adjective. Then identify <i>ve</i> .
1. T	hat was the	baseball game I have e	ever attended
2. T	he more it rains, th	e the field beco	omes.
3. W	Ve took the	route to the pizza parlo	or
4. It	was the	pizza we had ever eaten.	
5. R	udolf was	than Carlos during the	movie.
-			
2. ca	nreful		
3. ki	ind		
4. ex	scited		
-			

	a. Identifying Special Adjectives That Compare
orn	te each special adjective, and tell whether it is in the <i>comparative</i> or <i>superlative</i> n. Then for each comparative form you identify, write the superlative form, and for superlative form write the comparative.
1.	Shannon has more interest in photography than in anything else.
2.	For her birthday, her parents gave her the best camera available.
3.	She has been taking better pictures since she started using it.
4.	Shannon's gift was the less expensive camera of two that she liked.
5.	The worst part is that she won't stop taking pictures of us.
■ B	. Using Special Adjectives That Compare
bette	the a paragraph comparing two or more things. Use at least four adjectives, such as ear, best; more, most; less, least, worse, and worst. Be sure to use correct adjective as in your comparison.

Name	Class Date
13.1–2	Adverbs Modifying Verbs, Adjectives, and Adverbs
■ A	a. Thinking of Adverbs and Identifying the Words They Modify
adve	rplete each sentence with an appropriate adverb or adverbs. Do not use the same orb more than once. Then draw an arrow to the word the adverb modifies. State ther the word modified is a <i>verb</i> , an <i>adjective</i> , or an <i>adverb</i> .
1.	The snow fell
2.	The president of the company held board meetings
3.	It was a gloomy day, but we decided to go hiking
4.	The doctor removed Sheila's cast
5.	Natasha wassurprised by Mikos's unexpected visit
6.	Juana makes a mistake on her math exams
7. '	The mail carrier was late today
8.	Emil ran to answer the telephone
■ B	. Using Adverbs
Writ	e a sentence using each adverb or pair of adverbs below. Underline each adverb and the word it modifies twice.
1. :	swiftly
2.	carelessly
3.	almost, totally
4.	unusually
5.	just, too

Grammar Enrichment

13.3 Adverbs That Compare

■ A. Using Adverbs That Compare

Fill in each blank in the following sentences with the correct form of comparison for the adverb in parentheses.

1. Fernando played today than he did yesterday. (well)	
2. The tortoise moved than the hare but won the race. (slowly)	
3. Math is Henry's favorite subject in school. (little)	
4. In gym class, Cara threw the softball than Bruno. (far)	
5. Maria arrived because everyone else was stuck in traffic. (early)	
6. Robert performed his gymnastics routine of all the competitors. (gracefully)	
■ B. Using Comparative Forms	
Use the comparative form of each of the following adverbs in a sentence.	
1. badly	
2. nearly	

■ C. Using Superlative Forms

Use the superlative form of each of the following adverbs in a sentence.

4. carefully _____

1.	frequently
2.	long
3.	quietly
4.	hard

	Class Date
3.4	Telling Adjectives and Adverbs Apart
■ A	a. Identifying Adjectives and Adverbs
	n the blank in each sentence with the correct word from these pairs. After the sen-
tence	e, write if the word is an <i>adjective</i> or an <i>adverb</i> .
	good/well bad/badly sure/surely real/really most/almost
	She concentrated hard on her new assignment
2.	He smiled because he handled himself during his speech.
3.	Bicyclists always wear helmets
4.	Alex will pass the driver's test
5.	I feel sick
6.	Cheryle and Lois have been friends since kindergarten.
7	Librarias baya computar systems
	libraries have computer systems If you behave, you will be grounded
0.	ii you beliave, you will be grounded
■ B	. Using Adjectives and Adverbs
	e a paragraph describing a book you recently read. Circle each adverb you use, and
unde	erline each adjective.

A. Identifying Double Negatives Correct the sentences that contain double negatives by either removing one of words or replacing a negative word with an affirmative word. If a sentence does contain a double negative, write correct. 1. Nothing didn't stop Joey from reaching his goal	ce does no
2. No one had never admired Lorenzo's work before. 3. We don't want none of that negative thinking. 4. We weren't doing nothing wrong. 5. I wouldn't try that ride if I were you. 8. Writing Negative Statements 9. Rewrite each positive statement as a negative statement. Remember to avoid us louble negatives.	
3. We don't want none of that negative thinking. 4. We weren't doing nothing wrong. 5. I wouldn't try that ride if I were you. 8. Writing Negative Statements 8. Rewrite each positive statement as a negative statement. Remember to avoid us louble negatives.	
4. We weren't doing nothing wrong. 5. I wouldn't try that ride if I were you. 1 B. Writing Negative Statements 2 dewrite each positive statement as a negative statement. Remember to avoid us ouble negatives.	
5. I wouldn't try that ride if I were you. B. Writing Negative Statements Rewrite each positive statement as a negative statement. Remember to avoid us louble negatives.	
B. Writing Negative Statements Rewrite each positive statement as a negative statement. Remember to avoid us louble negatives.	
Rewrite each positive statement as a negative statement. Remember to avoid us louble negatives.	
louble negatives.	
1. Karen wants to go to the zoo this afternoon.	void using
2. The weather forecast calls for rain.	
3. The scoutmaster has changed his mind	
4. The play is being performed next Friday	

	Class Date
I – 2	Prepositions and Prepositional Phrases
	A. Identifying Prepositions and Prepositional Phrases
	ite each prepositional phrase in the following sentences. Circle the preposition, and w an arrow to the object of the preposition.
1.	Teddy Roosevelt made a famous charge up San Juan Hill.
2.	He searched for the lost book on every shelf and desk.
3.	Thurgood Marshall was the first African American appointed to the Supreme Court of the United States.
4.	Across from our school, one finds the public library and a stationery store.
5.	We traveled over the river and through the woods to the campsite.
	B. Using Prepositional Phrases
	ite a paragraph describing a typical school day. Underline each prepositional phrase e.e. Then underline each preposition twice.

Name Class Date **Pronouns After Prepositions** A. Identifying Pronouns After Prepositions Read each sentence, and write the correct pronoun from the choices in parentheses. **1.** Have you read the magazine article about (her, she)? **2.** The article was written by Louise and (I, me). **3.** I didn't know about (she, it) until the magazine arrived. **4.** When Luigi saw his parents, he hurried toward (they, them). **5.** To (whom, who) did Frank send the flowers? B. Using Pronouns After Prepositions Replace each underlined object with an appropriate object pronoun. **1.** The letter carrier gave the package to Mrs. Cortez. **2.** You will find the books underneath the folder. **3.** My dog barked at Mr. and Mrs. Yeager. **4.** Jessica asked us not to leave without Miguel and Oki. **5.** The birthday gift was from the children. **6.** Brian left the bicycle with his aunt. **7.** The play was written by Ms. Tenuda and Mr. Johnston. **8.** We found a table near <u>Trisha</u>. **9.** Clara pinned the flower on <u>Colleen</u>. **10.** Sara went to the dance with Daniel.

14.3

.4	Prepositional Phrases as Adjectives and Adverbs
A	a. Identifying Prepositional Phrases as Adjectives and Adverbs
prep	erline the prepositional phrases in the following sentences. Tell whether each ositional phrase is used as an <i>adjective phrase</i> or an <i>adverb phrase</i> . Then list the d each phrase describes.
1.	The sound of music floated across the room and into the courtyard
2.	California is west of Arizona and south of Oregon.
3.	The crowd beneath the bright stadium lights cheered the team to victory
4.	Many kinds of flowers were displayed at the garden show
5.	A group of friends gathered around the campfire.
	A group of friends gathered around the campfire. Using Prepositional Phrases as Adjectives and Adverbs
■ B Writ	
■ B Writ	. Using Prepositional Phrases as Adjectives and Adverbs e a sentence using each prepositional phrase or pair of phrases below. Then write
■ B Writ when	. Using Prepositional Phrases as Adjectives and Adverbs te a sentence using each prepositional phrase or pair of phrases below. Then write ther you used the phrase as an adjective or an adverb.
■ B Writ when 1.	. Using Prepositional Phrases as Adjectives and Adverbs e a sentence using each prepositional phrase or pair of phrases below. Then write ther you used the phrase as an adjective or an adverb. in the darkness
■ B Writ when 1. 2.	. Using Prepositional Phrases as Adjectives and Adverbs e a sentence using each prepositional phrase or pair of phrases below. Then write ther you used the phrase as an adjective or an adverb. in the darkness over the door
■ B Writ when 1. 2. 3.	. Using Prepositional Phrases as Adjectives and Adverbs e a sentence using each prepositional phrase or pair of phrases below. Then write ther you used the phrase as an adjective or an adverb. in the darkness over the door through the window

	Class
4.6–7	Conjunctions and Interjections
■ A	. Identifying Conjunctions and Interjections
	e the conjunctions and interjections in each of the following sentences, and indiwhether they are <i>coordinating conjunctions</i> , <i>correlative conjunctions</i> , or <i>interjections</i> .
1.	Hooray! Tina and Therèse will be representing our school at the science fair.
2.	Oops! I researched my topic thoroughly, but the experiment failed.
3.	Either Tina or Petra will probably win first prize. Wow!
4.	Ouch! I hit my thumb and my finger with the hammer.
5.	I finished all my chores. Phew!
feelii	e a paragraph about something exciting that has happened to you. Describe your ngs as the event occurred. Use as many conjunctions and interjections as appropri- Circle the conjunctions, and underline the interjections.

Grammar Enrichment

1	Making Subjects and Verbs Agree
	A. Identifying Subject and Verb Agreement
they	ermine whether the subject and verb agree in each of the following sentences. If agree, write whether they are <i>singular</i> or <i>plural</i> . If they do not agree, rewrite the ence correctly, and indicate whether they are <i>singular</i> or <i>plural</i> .
1.	Fresh apples is sold at the corner market.
2.	The play begins at eight o'clock
3.	The president is coming to our school.
4.	The spectators is watching the marching band perform
5.	A fountain decorate the courtyard in front of the palace
■ В	3. Using Subjects and Verbs That Agree
	te a sentence using each verb below. Remember to make the verb agree in number the subject.
1.	run
2.	laugh
3.	sing

5. cook _____

Grammar Enrichment

Name Class Date

15.2 Problems with Locating the Subject

■ A. Identifying the Subject and the Correct Verb Form

Underline the correct form of the verb in parentheses once. Then underline the subject of the sentence twice, and write whether it is *singular* or *plural*.

- **1.** There (are, is) roses growing in Mr. Smith's garden.
- **2.** The price of the ring (don't, doesn't) matter to William.
- **3.** Here (is, are) the list of guests you requested.
- **4.** The people (is, are) friends of mine.
- **5.** The dollhouse in the window (is, are) the one that I am buying for Bridget.

■ B. Using the Correct Verb Form

Using the following subjects and a form of the verb in parentheses, write sentences that illustrate subject-verb agreement. Use the present tense.

- **1.** the football game (begin)
- 2. fans of each team (dress)
- 3. school marching band (be)
- **4.** leader of the band (wave)_____
- **5.** a star of stage and screen (sing) _____
- **6.** a vase of flowers (stand)_____
- **7.** cheerleaders for our side (build) _____
- 8. classes at the university (begin)

Name	Class Date
15.3	Agreement with Compound Subjects
	A. Identifying Compound Subjects and Their Verbs
	te each compound subject and its verb. If they agree, write <i>correct</i> . If they do not e, write the correct form of the verb.
1.	Marisa and Philippe plan a picnic for this weekend.
2.	Neither Jennifer nor Ingrid likes wintry weather.
3.	Both snow and ice covers the ground.
4.	Ian or Kyle build a bigger igloo.
5.	Sonia and I brings our ice skates.
■ B	B. Using Compound Subjects with the Correct Verb Form
Writ	te one sentence using each of the compound subjects below. Use the present tense.
1.	either Joan or Gretchen
2.	both tennis and golf
3.	neither spring nor summer
4.	apples or oranges
5.	Ralph and Alice

Name	Class Date
16.1–2	Using Troublesome Words
	A. Identifying Troublesome Words
Rea	d each sentence. Underline the correct word in parentheses.
1.	I wonder if (its, it's) going to rain today.
2.	Can you (lie, lay) the book on that table?
3.	She is (all ready, already) planning to bring refreshments.
4.	(Their, They're) traveling to Chicago this weekend.
5.	The theater is located (besides, beside) the aquarium.
6.	When they got to the auditorium, they tried to (sit, set) comfortably on the bleachers.
7.	Mara and Delia decided to forget the trip to the opera (all together, altogether).
8.	(Too, Two) of the students received awards for outstanding achievement.
= 6	3. Using Troublesome Words
For	each item below there are two words. Use each word correctly in a sentence.
1.	accept, except
2.	who's, whose
3.	leave, let

4. than, then _____

A. Using (Capital Letters
rite each sent	tence. Use capital letters where needed.
. "what time	e does the party start?" Jill asked.
"it's two o'	clock," Miguel replied. "can you come?"
. "yes, I'll be	e there. who else is coming?"
miguel tho there, too."	ought for a moment. "bobby is coming," he said, "and Sandy will be
"it sounds	like fun. I can't wait," Jill said.
B. Writing rite a letter to g in school, w	like fun. I can't wait," Jill said.
B. Writing rite a letter to g in school, w	y with Capital Letters o a friend who lives far away. Tell your friend about what you are study- what you did last weekend, or anything else you want to share with him
B. Writing rite a letter to g in school, w	y with Capital Letters o a friend who lives far away. Tell your friend about what you are study- what you did last weekend, or anything else you want to share with him
B. Writing rite a letter to g in school, w	y with Capital Letters o a friend who lives far away. Tell your friend about what you are study- what you did last weekend, or anything else you want to share with him
B. Writing rite a letter to g in school, w	y with Capital Letters o a friend who lives far away. Tell your friend about what you are study- what you did last weekend, or anything else you want to share with him
B. Writing rite a letter to g in school, w	y with Capital Letters o a friend who lives far away. Tell your friend about what you are study- what you did last weekend, or anything else you want to share with him
B. Writing rite a letter to g in school, w	y with Capital Letters o a friend who lives far away. Tell your friend about what you are study- what you did last weekend, or anything else you want to share with him

Name

18.

Grammar Enrichment

	Class Date
2	Capitalizing Names and Titles of People
F	A. Capitalizing Names and Titles
Wri	te each sentence. Use capital letters where needed.
1.	dr. smithson says i am completely healthy
2.	That book was written by t. 1. gonzalez and clifford lake jr.
3.	The thirty-sixth president of the United States was lyndon baines johnson.
4.	Yesterday chief hernandez gave us a tour of the fire station.
5.	Tomorrow uncle herbert and aunt vivian are taking me to the zoo.
In tl sent	B. Using Capital Letters the space provided, add any name, with or without a title, that makes sense in the ence. Be sure to use correct capitalization.
	holds an important position in state government.
2.	His/Her title is
	Yesterday and met me at the airport.
	The president of the United States is
	The principal of my school is
	I live with
	One of my friends is
8.	My doctor's name is
9.	My favorite fictional character is

10. _____ is my favorite singer.

Rewrite each sentence using capital letters where needed. 1. The city of pittsburgh is located where three rivers meet. 2. They are the ohio river, the allegheny river, and the monongahela river. 3. The potomac river runs south of the washington monument in washington, d.c. 4. There are many monuments in washington, including the lincoln memorial, the jefferson memorial, and the washington monument. 5. washington is located in the east and is also the home of the white house. 8. Using Capital Letters Write a paragraph about the place where you live. Include the names of your city and state, any bodies of water nearby, and any monuments or historical landmarks. Remember to capitalize correctly.		Class
 Rewrite each sentence using capital letters where needed. 1. The city of pittsburgh is located where three rivers meet. 2. They are the ohio river, the allegheny river, and the monongahela river. 3. The potomac river runs south of the washington monument in washington, d.c. 4. There are many monuments in washington, including the lincoln memorial, the jefferson memorial, and the washington monument. 5. washington is located in the east and is also the home of the white house. ■ B. Using Capital Letters Write a paragraph about the place where you live. Include the names of your city and state, any bodies of water nearby, and any monuments or historical landmarks. 	8.3	Capitalizing Names of Places
 The city of pittsburgh is located where three rivers meet. They are the ohio river, the allegheny river, and the monongahela river. The potomac river runs south of the washington monument in washington, d.c. There are many monuments in washington, including the lincoln memorial, the jefferson memorial, and the washington monument. washington is located in the east and is also the home of the white house. B. Using Capital Letters Write a paragraph about the place where you live. Include the names of your city and state, any bodies of water nearby, and any monuments or historical landmarks. 		A. Capitalizing Place Names
 2. They are the ohio river, the allegheny river, and the monongahela river. 3. The potomac river runs south of the washington monument in washington, d.c. 4. There are many monuments in washington, including the lincoln memorial, the jefferson memorial, and the washington monument. 5. washington is located in the east and is also the home of the white house. ■ B. Using Capital Letters Write a paragraph about the place where you live. Include the names of your city and state, any bodies of water nearby, and any monuments or historical landmarks. 	Rev	vrite each sentence using capital letters where needed.
 3. The potomac river runs south of the washington monument in washington, d.c. 4. There are many monuments in washington, including the lincoln memorial, the jefferson memorial, and the washington monument. 5. washington is located in the east and is also the home of the white house. B. Using Capital Letters Write a paragraph about the place where you live. Include the names of your city and state, any bodies of water nearby, and any monuments or historical landmarks. 	1.	The city of pittsburgh is located where three rivers meet.
 4. There are many monuments in washington, including the lincoln memorial, the jefferson memorial, and the washington monument. 5. washington is located in the east and is also the home of the white house. B. Using Capital Letters Write a paragraph about the place where you live. Include the names of your city and state, any bodies of water nearby, and any monuments or historical landmarks. 	2.	They are the ohio river, the allegheny river, and the monongahela river.
 jefferson memorial, and the washington monument. 5. washington is located in the east and is also the home of the white house. B. Using Capital Letters Write a paragraph about the place where you live. Include the names of your city and state, any bodies of water nearby, and any monuments or historical landmarks. 	3.	The potomac river runs south of the washington monument in washington, d.c.
■ B. Using Capital Letters Write a paragraph about the place where you live. Include the names of your city and state, any bodies of water nearby, and any monuments or historical landmarks.	4.	
Write a paragraph about the place where you live. Include the names of your city and state, any bodies of water nearby, and any monuments or historical landmarks.	5.	washington is located in the east and is also the home of the white house.
	Wr:	ite a paragraph about the place where you live. Include the names of your city and te, any bodies of water nearby, and any monuments or historical landmarks.
	_	
	_	

	A. Capitalizing Proper Nouns and Adjectives
Wri	te each sentence. Use capital letters where needed.
1.	italian and french foods are my favorites.
2.	reader's digest has many interesting and informative articles.
3.	Many banks close in observation of martin luther king jr. day.
4.	We celebrate the signing of the declaration of independence every july.
5.	Members of the future farmers of america raise animals to show at the state fair.
I 6	B. Using Capital Letters
	he space provided, write an appropriate proper noun or proper adjective for each ence. Be sure to use correct capitalization.
1.	My favorite restaurant serves food.
2.	My favorite holiday is
3.	I would like to belong to the following clubs and organizations:
4.	When I go to the grocery store, my favorite brand of cereal to buy is
5.	The most interesting historical event I have studied is
6	My favorite song is ""
٥.	
	C. Writing with Capital Letters

Name	Class Date
19.1	Using the Period and Other End Marks
-	A. Using End Marks
in	Id the correct end mark to each sentence. Label the sentence <i>declarative</i> , <i>imperative</i> , <i>terrogative</i> , or <i>exclamatory</i> . If there is an <i>interjection</i> in the sentence, punctuate correctly.
1	. Hey Did you see that shooting star
2	. What a sight it was
3	Remember to pack warm clothes
4	There were many interesting exhibits at the county fair
5	. Katie went to work early today
6	6. Oh How surprised I was to see you
7	Georgie wanted to go to the museum on Saturday
8	3. Do you think it is a good idea to camp in Yellowstone National Park
	B. Writing with End Marks
im	rite four sentences. Make sure that you write a declarative, an interrogative, an interrogative, an interrogative, and an exclamatory sentence.
1	
2	
3	B
_	

	A. Using Commas
	d the following sentences, and add commas where needed.
1.	Yes I have practiced singing every day.
2.	Under this stack of books you will find my letter of recommendation.
3.	Yes I am helping Miranda pick out a new dress.
4.	They played football baseball and basketball.
5.	Across the street from my house a new house is under construction.
6.	No I didn't see that television program.
7.	Well the track team had an excellent season.
8.	Kristoff's coin collection includes coins from Brazil Chile Mexico Germany Korea and Egypt.
E	3. Writing Sentences with Commas
Wri	te one sentence for each set of directions below. Use commas where needed.
1.	Include three or more items in a series.

3. Begin with two prepositional phrases.

A	. Using Commas
	the following sentences, and add commas where needed.
1.	Mother will you meet me at the dentist's office?
2.	Michael you must admit is an excellent dancer.
3.	Yes Leigh I played the piano for the senior citizens.
4.	Chicago is I believe very cold this time of year.
В	. Writing Sentences with Commas
Writ	e one sentence following each set of directions below. Use commas where needed.
1.	Include a phrase that interrupts the flow of thought.
2.	Begin with a name in direct address.
3.	Use a name in direct address in the middle of the sentence.
	. Writing Paragraphs with Commas
	e a paragraph describing a trip you have taken or a trip you would like to take. Uso mas where needed.

Name		Class	Date
19.3	Using Commas II-A		

A. Using Commas

Read the following sentences, and add commas where needed.

- **1.** Jessica wanted to go for a walk but Casper wanted to play a game.
- **2.** The first group of tourists gathered at the pool and the second group met near the theater.
- **3.** We should start back soon or it will grow too dark for us to find our way.
- **4.** The author of the book met with her fans and later she wrote them letters.
- **5.** The first choir to perform in the contest did a good job but the last choir was superb.
- **6.** We may take a class trip to the art museum or we may tour a local television station.

■ B. Writing Sentences with Commas

Write a compound sentence for each of the topics listed below. Include sentences with *and*, *or*, and *but*. Add commas where needed.

1.	Entertaining movies
2.	What I like to do on rainy days
3.	My favorite outdoor activities
4.	Subjects I enjoy studying

 Instead of red blue Long before she has Inside the house Without waiting In winter snow so B. Using Comm Vrite a letter to a frie	entences, and insert commas to prevent misreading. ue paper was used for the decorations. had left the application forms with her school counselor. cats with claws can be a problem. for Susan Edward started working on the project. ometimes prevents children from going to school. has in a Letter
 Read the following set Instead of red blue Long before she has Inside the house Without waiting In winter snow so B. Using Comm Write a letter to a frie	entences, and insert commas to prevent misreading. ue paper was used for the decorations. had left the application forms with her school counselor. cats with claws can be a problem. for Susan Edward started working on the project. ometimes prevents children from going to school. has in a Letter end or relative. Describe your day at school, a hobby, or plans you
 Instead of red blue Long before she has Inside the house Without waiting In winter snow so B. Using Comm Vrite a letter to a frie	ue paper was used for the decorations. had left the application forms with her school counselor. cats with claws can be a problem. for Susan Edward started working on the project. ometimes prevents children from going to school. has in a Letter end or relative. Describe your day at school, a hobby, or plans you
 Long before she had Inside the house of Without waiting to In winter snow so B. Using Comm Write a letter to a frie	had left the application forms with her school counselor. cats with claws can be a problem. for Susan Edward started working on the project. ometimes prevents children from going to school. has in a Letter end or relative. Describe your day at school, a hobby, or plans you
 3. Inside the house 4. Without waiting 5. In winter snow so B. Using Comm Write a letter to a frie 	cats with claws can be a problem. for Susan Edward started working on the project. ometimes prevents children from going to school. nas in a Letter end or relative. Describe your day at school, a hobby, or plans you
4. Without waiting s5. In winter snow soB. Using CommWrite a letter to a frie	for Susan Edward started working on the project. ometimes prevents children from going to school. nas in a Letter end or relative. Describe your day at school, a hobby, or plans yo
5. In winter snow so B. Using Comm Write a letter to a frie	ometimes prevents children from going to school. nas in a Letter end or relative. Describe your day at school, a hobby, or plans yo
■ B. Using Comm Write a letter to a frie	nas in a Letter end or relative. Describe your day at school, a hobby, or plans yo
Write a letter to a frie	end or relative. Describe your day at school, a hobby, or plans yo

Copyright © The McGraw-Hill Companies, Inc.

Name Class Date **Using Commas III-A** 19.4 Using Commas Rewrite each of the following sentences, using commas where needed. **1.** The colonies declared their independence on July 4 1776. **2.** Cynthia Durrell M.D. is my doctor. **3.** She went to Mexico City Mexico to visit her friend. **4.** I would like to visit Mexico too. **5.** "You had better hurry" Juan said "because the plane is about to take off." **6.** Stacy does not want to tell us why June 8 1988 is an important date. **7.** She said "It may not be important to anyone else, but it is very important to me." **8.** The workshop will be headed by Yuri Krokoff Ph.D. **9.** Nine more states want to participate too. **10.** "Is it my mistake" Juan wondered "or did he give me the wrong address?"

	Class
Usi	ing Commas III-B
A. Usiı	ng Commas in Sentences
rite one	sentence using the information below. Use commas where needed.
. today'	s day and date
. name	of city and state
date w	rith month and year only
a title	or degree following a person's name

Name

	A. Using Semicolons and Colons
Rew	write each of the following sentences, using semicolons and colons correctly.
1.	In her picnic basket Shawna included the following items food, plates, cups, and napkins.
2.	The weather was warm and sunny the park was crowded.
3.	Shawna and her friends arrived at 1230 P.M.
4.	Enrico and Tim took a walk they saw several people they knew.
5.	They saw these classmates Kiko, Tabitha, Paul, Jacques, and Melinda.
6.	Newton met Paul near the popcorn stand he bought two bags of popcorn.
E	3. Writing with Semicolons and Colons
	te one sentence on each of the topics listed below. Include a semicolon or a color ach sentence.
1.	My three favorite foods
2.	What time school begins and ends
3.	A compound sentence about weekend activities
4.	A compound sentence about family members

Name			Class	Date
	19.6	Using Quotation Marks a	and Italics	

A. Using Quotation Marks and Italics in Titles

In the following sentences, underline the words that should be in italics. Add quotation marks and punctuation where needed.

- 1. Carol read the book Little House on the Prairie after seeing a magazine article titled Laura Ingalls Wilder: Great American Writer.
- 2. The drama group's production of Our Town was highly entertaining.
- **3.** The Swing is one of my favorite poems.
- **4.** Sports Illustrated is my favorite magazine said Kima.
- **5.** My mother Clark told us reads the Wall Street Journal every morning.
- **6.** Have you seen the movie Gone with the Wind asked Joy.
- **7.** What did Scarlett mean when she said Tomorrow is another day
- **8.** The principal yelled Don't run in the hall

B. Using Quotation Marks

Write a conversation between yourself and a friend concerning an activity in which you both participated. Use quotation marks and other punctuation correctly.		

	Class Date
9.7	Using Apostrophes and Hyphens
I	۱. Using Apostrophes
Wri	te the words that need apostrophes in the following sentences. Add the apostrophes.
1.	Its going to be a lovely day for a birthday party.
2.	In fact, today is Robertos birthday
3.	He wont tell us how old he is.
4.	Theyre having the party at the Clarks house
5.	Mr. Shapiros cake was great, but I liked his childrens homemade ice cream better.
6.	I needed paper, so I borrowed Tims; did you borrow theirs?
7.	Were late for school; its already nine o'clock
8.	Beckys interested in film editing.
	This store has twenty two different kinds of model trains
1.	This store has twenty two different kinds of model trains.
2.	There was a mix up about the elementary school's science fair.
3.	One train looks like the one my great grandfather drove.
4.	He was a railroad engineer for thirty six years.
5.	I am proud of being first runner up in the essay contest.
6.	The sign on the door read, John D. Owen, Attorney at Law.
7.	The lab assistant ran forty three experiments before one succeeded.
•	The store specializes in ready made clothing.

	Class
8	Using Abbreviations
	A. Forming Abbreviations
Wri	te the correct abbreviation for each item.
1.	Minnesota
2.	Senior
3.	Monday
4.	October
5.	anno Domini (in the year of the Lord):
6.	Avenue
7.	foot
8.	Delaware
9.	Thursday
10.	Junior
11.	gram
12.	National Endowment for the Arts
13.	Central Intelligence Agency
14.	National Public Radio
15.	Housing and Urban Development
■ E	3. Using Abbreviations
Rew	rite each sentence, using the appropriate abbreviations.
1.	The company's address is Iris Sanchez Flowers, Incorporated, 2633 Pine Tree Court, Coraopolis, Pennsylvania.
2.	Date your exam as follows: September 23, 2001.
3.	When I grow up, I want to work for the National Aeronautics and Space Administration.
4.	On your chart, write 11:30 in the morning and 11:30 in the evening.

Name	
19.9	Writing Numbers
	A. Writing Numbers
J	Jse the correct form for writing numbers in the following sentences. Write <i>correct</i> if he sentence needs no changes.
	1. The new restaurant has 56 different kinds of pizza.
	2. The concert starts at seven o'clock.
	3. Last night I counted 15,000,000 sheep.
	4. Jodi won 1st place in the hog-calling contest.
	5. 200,000 people attended the city's celebrations.
	6. At 2:15 P.M., about fifty percent of the 2 million people in the city lost their electricity.
	7. The auditorium has seats for two hundred fifty people
	8. Her boyfriend lives at fifty-five Cassady Avenue.
	■ B. Writing with Numbers
N y	Many numbers are important to everyday life—your address and telephone number, your age, room numbers at school, test scores, and so on. Write a paragraph about yourself, using some of these numbers. Follow the rules for writing numbers.
_	
_	
_	
_	
_	
_	
_	
_	
_	
_	