Language Handbook Worksheets Answer Key

Second Course

A Harcourt Education Company

Orlando • Austin • New York • San Diego • Toronto • London

Copyright © by Holt, Rinehart and Winston

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any information storage and retrieval system, without permission in writing from the publisher.

Requests for permission to make copies of any part of the work should be mailed to the following address: Permissions Department, Holt, Rinehart and Winston, 10801 N. MoPac Expressway, Building 3, Austin, Texas 78759.

HOLT, HRW, and the "**Owl Design**" are trademarks licensed to Holt, Rinehart and Winston, registered in the United States of America and/or other jurisdictions.

Printed in the United States of America

If you have received these materials as examination copies free of charge, Holt, Rinehart and Winston retains title to the materials and they may not be resold. Resale of examination copies is strictly prohibited.

Possession of this publication in print format does not entitle users to convert this publication, or any portion of it, into electronic format.

TABLE OF CONTENTS

Language Handbook 1:	The Parts of Speech
Language Handbook 2:	Agreement
Language Handbook 3:	Using Verbs
Language Handbook 4:	Using Pronouns
Language Handbook 5:	Using Modifiers
Language Handbook 6:	Phrases
Language Handbook 7:	Clauses
Language Handbook 8:	Sentences
Language Handbook 9:	Complements
Language Handbook 10:	Kinds of Sentences
Language Handbook 11:	Writing Effective Sentences 31
Language Handbook 12:	Capital Letters
Language Handbook 13:	Punctuation
Language Handbook 14:	Punctuation
Language Handbook 15:	Punctuation
Language Handbook 16:	Spelling
Language Handbook 17:	Glossary of Usage

Identifying Nouns

EXERCISE A

- 1. people; hours; sleep
- 2. Edison
- 3. man; schedule; life
- 4. night; living
- **5.** day
- 6. notebooks; notes; books; experiments
- 7. hours; sleep
- 8. powers; concentration
- 9. project; days; rest
- 10. definition; genius; inspiration; perspiration

EXERCISE B

- 1. Chinua Achebe; writer; Nigeria
- 2. Nobel Peace Prize; Mother Teresa; year
- 3. Tuesday; Margaret; job; Japan
- 4. team; (gold) medal; hockey; Olympics
- 5. girl; student; Colombia
- 6. baseball; Ellen; mitt; shoes
- 7. earrings; Debbie; birthday
- 8. Armand; chef; brother-in-law
- 9. Four; groups; Nigeria; Ibo; Hausa; Fulani; Yoruba
- 10. family; Empire State Building; New York City

WORKSHEET 2

Identifying and Using Pronouns

EXERCISE A

- 1. My; her; which; she; herself
- 2. this
- 3. Which: itself: one
- 4. that; everyone
- 5. Who; it; her

EXERCISE B (Pronouns may vary.)

- 1. Some
- **11.** no one
- 2. it
- **12.** his
- **3.** who
- **13.** Some
- **4.** his
- **14.** them
- **5.** He
- **15.** his
- **6.** he
- **16.** What

- 7. his
- **17.** They
- **8.** He
- **18.** he or she
- 9. his
- **19.** They
- **10.** They
- **20.** us

- 21. himself
- 24. it
- **22.** they
- 25. himself
- 23. his

WORKSHEET 3

Identifying Adjectives

EXERCISE A (If you classify possessive pronouns as adjectives, then answers that are underscored may be considered correct.)

- 1. young; whimsical
- 2. his; humorous; many; foreign; unknown; his;
- 3. his; first; popular; successful
- 4. His; quaint; rural; delightful
- 5. Most
- 6. These; supernatural
- 7. many; pleasant
- 8. Moorish
- 9. this; comfortable
- 10. long; literary

EXERCISE B (The first item in a pair is the adjective. The second is the word modified. If you classify possessive pronouns as adjectives, then answers that are underscored may be considered correct.)

- 1. unique—form; Japanese—poetry
- 2. short—poem; strong—emotion; vivid—image; few-words
- 3. English—translations; several—poems; Japanese—poems; <u>our</u>—<u>teacher</u>; <u>our</u>—<u>poet</u>; favorite—poet; brief—report
- **4.** Our—reports; accurate—reports; two—hours
- great—place
- 6. eager—I; my—subject; famous—poet
- 7. <u>his—poetry</u>; wonderful—poetry
- 8. excellent—tips; which—books; poetry—books
- 9. My—teacher; her—poet; favorite—poet; Japanese-poet
- **10.** My—friend; best—friend; these—poets

Identifying and Using Action and Helping Verbs

EXERCISE A

arrives
 played
 will defend
 towers
 has scored
 ran
 practice
 dodged
 have suggested

EXERCISE B (Verbs will vary.)

celebrated
 like
 lasts
 asked
 left
 should reach
 enveloped
 will finish
 will use

WORKSHEET 5

Identifying Linking and Helping Verbs

EXERCISE A

is
 has become
 is
 is
 are
 has became
 has been
 remains
 is
 became
 was
 remains

EXERCISE B

is 6. will appear
 is; is 7. smells; is
 will look 8. is
 becomes 9. should be; can be
 are made 10. has become

WORKSHEET 6

Identifying and Using Adverbs

EXERCISE A (The first item in a pair is the adverb. The second is the word or words modified.)

- 1. seldom—varies
- 2. never—freezes
- 3. unusually—large
- 4. very—clear
- 5. sometimes—rises
- 6. Yesterday—read

- 7. first—produced
- 8. then—entered
- 9. commonly—wrote
- 10. still—use

EXERCISE B (Answers will vary.)

- 1. to what extent—really—had wanted
- 2. when-soon-built
- 3. how—carefully—painted
- 4. to what extent—partially—based
- 5. when-Never-had heard
- 6. when—Finally—arrived
- 7. how—quickly—arranged
- 8. how-well-went
- 9. how—loudly—applauded
- 10. when—soon—would create

WORKSHEET 7

Identifying Prepositions and Prepositional Phrases

EXERCISE A

- 1. of fire
- **2.** by lightning
- 3. from this fire; in a shelter
- 4. within a cave
- 5. beside the coals
- 6. by these coals
- 7. of the fire
- 8. in the shelter
- 9. near the fire
- 10. during the Stone Age

EXERCISE B (The first item is the preposition.

The second is the object of the preposition.)

- 1. under—rule; for—years
- 2. as—lawyer
- 3. through—means; for—independence
- 4. Because of—beliefs; with—nonviolence
- 5. with—it
- **6.** of—nonviolence; for—truth
- 7. According to—Gandhi; of—strong
- 8. on—basis; of—people
- 9. of—disappointments; of—life; between— Hindus, Muslims; of—country
- 10. from-Great Britain

Identifying Conjunctions and Interjections; Determining Parts of Speech

EXERCISE A

- 1. Whew; and
- **6.** <u>Hey.</u> <u>for</u>
- 2. <u>but</u>
- 7. not only, but also
- 3. Neither, nor; and
- 8. <u>yet</u>
- **4.** <u>Both</u>, <u>and</u>
- 9. <u>but</u>
- 5. <u>or</u>
- 10. Gosh, and

EXERCISE B

- **1.** ADV
- **6.** N
- **2.** INT
- 7. PREP
- **3.** ADJ
- 8. CONJ

4. N

9. ADJ

- **5.** V
- **10.** PRON

WORKSHEET 9

Test

EXERCISE A

- 1. mantis; is; insect; habits
- 2. creature; lives; parts; world
- 3. species; can be found; United States
- 4. mantis; is; friend; farmer
- 5. victims; include; grasshoppers; caterpillars
- 6. wait; prey; mantis; rests; legs
- 7. legs; captures; insects
- 8. mantis; does injure; plants
- 9. praying mantis; is used; greenhouses; control
- 10. praying mantis; may grow; inches; length

EXERCISE B

- 1. These; our
- 2. I; my; us; that; you
- 3. She; her; who
- 4. Your; most; himself; he; it
- 5. any; you; who
- 6. His; he; many
- 7. himself; whose; he
- 8. we; we; it; anyone; who
- 9. It; that; some; us
- 10. some; her; my; herself; it

EXERCISE C (Answers in parentheses are considered optional.)

- 1. early; readily; supernatural
- 2. long; predatory
- 3. female; many; frothy
- 4. This; eventually; (egg); tightly; woody
- 5. tall; very; common; (egg)
- 6. baby; soon; small; rapidly; out
- 7. newborn; often; immediately
- 8. adult; fierce
- 9. several; European; many; North American
- 10. These; Chinese; largest

EXERCISE D

- 1. to the library; about horses
- 2. by Toni Morrison; about the legacy; of slavery
- 3. <u>across</u> the country
- 4. Along the way; of Herbert Hoover; in West Branch, Iowa
- 5. beneath the sink; behind the cleanser
- **6.** According to the newspaper; beside the river
- 7. <u>Because of</u> the heavy rains and flooding; <u>through</u> the city
- 8. in front of the house
- 9. near the garden
- 10. for his excellent films; among them

EXERCISE E

- 1. Gosh; and
- 2. either, or
- 3. Well; and; yet
- 4. <u>but</u>
- 5. Oops; neither, nor; but

EXERCISE F

- 1. PREP
- 6. PREP

2. N

7. N

3. V

- 8. CONI
- 4. PRON5. ADJ
- ADV
 INT

Using Singular and Plural Forms

EXERCISE A

EXERCISE A	
1. P	14. P
2. P	15. P
3. S	16. P
4. S	17. S
5. P	18. S
6. S	19. S
7. S	20. S
8. P	21. P
9. P	22. S
10. P	23. P
11. P	24. P

EXERCISE B

12. S

13. P

1. bottles	6. I
2. sheep	7. noise
3. goats	8. adenoids
4. apple	9. galaxy
5. teams	10. mountain lions

25. P

WORKSHEET 2

Making Subjects and Verbs Agree

EXERCISE A

- 1. sisters—enjoy
- 2. friends—have
- 3. members—are
- 4. You—turn
- 5. mail carrier—delivers
- 6. breeze—seems
- 7. people—do
- 8. robin—eats
- 9. We—were
- 10. They—call

EXERCISE B

- 1. work—consists
- 2. it—doesn't
- 3. No one—wants
- 4. tomatoes—have
- 5. garden—doesn't
- 6. you—weren't
- 7. newspapers—don't

- 8. uncle—comes
- 9. grandparents—were
- **10.** Morning glories—close

WORKSHEET 3

Using Subjects and Verbs with Prepositional Phrases

EXERCISE A

- **1.** <u>descriptions</u> (in the poem) (about Paul Revere) <u>make</u>
- 2. lines (in the poem) are
- 3. tramp (of feet) is
- 4. hoofbeats (of Paul Revere's horse) shatter
- 5. scenes (on each village street) live
- 6. poems (by Longfellow) have
- 7. One (of my favorite poems) is
- 8. antics (of the old man) make
- 9. Some (of the father's answers) (to his son) are
- 10. reason (for doing headstands) tickles

EXERCISE B

1. is	6. describe
2. puts	7. takes
3. moves	8. is
4. was	9. completes
5. was	10. seems

WORKSHEET 4

Ensuring Agreement with Indefinite Pronouns

EXERCISE A

1. needs	6. has
2. likes	7. turn
3. prefer	8. becomes
4. cost	9. has
5. want	10. were

EXERCISE B (The first item in a pair is

 $\it correct. The second is incorrect.)$

1. have—has	6. fear—fears
2. are—is	7. C
3. knows—know	8. Do—Does
4. are—is	9. fill—fills
5. wants—want	10. have—has

Ensuring Agreement with Subjects Joined by And, Or, or Nor

EXERCISE A

- 1. La Tonya, Maria—play
- 2. Plot, character—are
- 3. Mosses, lichens—grow
- **4.** president, owner—is
- 5. Apples, oranges, bananas—make
- **6.** Country and western—has
- 7. Little Women, Little Men—were
- 8. Macaroni and cheese—is
- 9. Macaroni, cheese—are
- 10. pork—was

EXERCISE B

- 1. Li, Pang—reads
- 2. members, chairperson—was
- 3. jewelry, baskets—are
- 4. Jupiter, Zeus—Is
- 5. teacher, students—read
- **6.** Tina, Fernando—likes
- 7. Channel 7, Channel 18—shows
- 8. Ms. Galinsky, Mr. Deneuve—has
- 9. Easter Island, Aleutian Islands—are
- 10. skiing, skiing—appeals

WORKSHEET 6

Ensuring Agreement with Collective Nouns and with Don't and Doesn't

EXERCISE A

1. is

6. cheers

2. is

- 7. has
- **3.** are
- 8. check
- 4. have
- 9. are
- 5. talks
- **10.** is

EXERCISE B

- 1. doesn't
- 6. doesn't
- 2. don't
- 7. Doesn't
- 3. Doesn't
- 4. doesn't
- 8. don't 9. don't
- 5. don't
- 10. doesn't

WORKSHEET 7

Ensuring Agreement in Questions and in Sentences That Begin with There and Here

EXERCISE

- 1. twirlers—come
- 2. students—are
- 3. members—Do
- 4. Miss Bannerman—does
- 5. references—are
- 6. Ms. Chang—Does
- 7. ice-skating—is
- 8. varieties—are
- 9. Amy—Has
- 10. receiver—was
- 11. everyone—Does
- **12.** list—is
- 13. mistakes—are
- 14. truck—is
- 15. Drama Club—Isn't
- **16.** Stephen—is
- 17. family—is
- 18. Emily Jones—Does
- 19. potholes—are
- 20. names—Have
- 21. attendance—Doesn't
- 22. Andres—Hasn't
- 23. one—is
- 24. boys—Were
- 25. several—are

WORKSHEET 8

Ensuring Agreement with Singular Words That Have Plural Forms

EXERCISE

- 1. comes
- 2. is
- 3. is
- 4. describes
- 5. meets
- **6.** is
- 7. is
- 8. causes
- 9. is
- **10.** is
- **11.** is

LANGUAGE AGREEMENT **HANDBOOK**

- **12.** feels
- **13.** is
- **14.** is
- 15. helps
- **16.** offers
- **17.** is
- 18. equals
- 19. includes
- **20.** is
- 21. seems
- **22.** is
- 23. contains
- **24.** was
- **25.** makes

WORKSHEET 9

Ensuring Agreement Between Pronoun and Antecedent

EXERCISE

- 1. Dawna—she
- 2. Ramone, Ignacio—their
- 3. dog—his or its
- 4. Edgar Allan Poe—his
- 5. Everyone—his or her
- 6. book—its
- 7. Irwin Shapiro—him
- 8. dad—he
- 9. Many—they
- 10. No one—his or her
- 11. You—your
- 12. Paula—her
- 13. Janet—she
- 14. Virginia Driving Hawk Sneve—her
- 15. Any—your
- **16.** I—my
- 17. rabbit—its
- 18. hikers—their
- 19. writer—her
- 20. Each—his
- 21. Shel Silverstein—his
- 22. Several—their
- 23. Each—his or her
- 24. ostrich—its
- 25. dogs, cat—their

WORKSHEET 10

Avoiding Problems in Agreement of Pronoun and Antecedent

EXERCISE

- 1. All—their
- 2. Andrea, Estrella—her
- 3. Most—their
- 4. Everybody—his or her
- **5.** Anyone—his or her
- 6. Several—their
- 7. Nobody—his or her
- 8. Each—her
- 9. Someone—his
- 10. Everyone—his or her
- 11. Most—their
- 12. few-their
- 13. somebody—his or her
- 14. either—him
- 15. Many—their
- 16. any—their
- **17.** No one—his or her
- 18. anybody—his or her
- 19. Some—their
- 20. None—its
- 21. Both—their
- 22. Most—its
- 23. One—her
- 24. None—their
- 25. Neither—its

WORKSHEET 11

Ensuring Pronoun-Antecedent Agreement with And, Or, and Nor

EXERCISE A

- **1.** his
- 2. their
- 11. its **12.** they
- 3. their
- **13.** its
- 4. her
- **14.** he
- 5. their
- **15.** they

- **6.** her
- **16.** his
- 7. their
- **8.** his
- 17. their
- **18.** his **19.** they
- 9. their 10. her
- **20.** she

EXERCISE B (Revisions may vary.)

- 1. Either Jennifer will be bringing her catcher's mitt to the softball game, or Walter will be bringing his.
- **2.** Either Joseph will surprise us with his special recipe at the dinner party, or the Wongs will surprise us with theirs.
- **3.** Both Christopher and Louise failed to submit their stories to the student newspaper.
- **4.** I suppose that both Clancy and the Donovans will be unwilling to give us their accounts of what happened.

WORKSHEET 12

Avoiding Problems in Agreement of Pronoun and Antecedent

EXERCISE

- 1. swarm—its
- 2. (two) miles—it
- 3. committee—its
- 4. news-it
- 5. group—their
- 6. family—its
- 7. Congress—their
- 8. flock—its
- 9. (two) quarts—its
- 10. Idylls of the King—its
- 11. herd—their
- 12. jury—its
- 13. (sixty-three) cents—it
- 14. assembly—their
- 15. Physics—it
- 16. (ten) pounds—it
- 17. civics—it
- 18. public—their
- 19. committee—its
- 20. Measles—it
- 21. team—its
- 22. orchestra—their
- 23. staff—their
- 24. (ten) miles—it
- 25. class—its

WORKSHEET 13

Test

EXERCISE A

1. S	6. S
2. P	7. S
3. P	8. P
4. S	9. P
5. P	10. S

EXERCISE B

1. There are	11. don't
2. is	12. Do
3. doesn't	13. sell
4. are	14. boards
5. was	15. retrieve
6. was	16. were
7. seems	17. is
8. hope	18. come
9. has	19. weren't
10. don't	20. aren't

EXERCISE C (The first item in a set is the correct verb. The second item is the subject. The third item is the incorrect verb.)

- 1. were-effects-was
- 2. were-swimmers-was
- 3. are—recipes—is
- 4. C—beauty
- **5.** has—Each—have
- **6.** C—Towns, seaports
- 7. was—tale—were
- **8.** C—One
- 9. C—explorations, adventures
- 10. is—Trade—are

EXERCISE D

- 1. None—have
- 2. Lions Club—meets
- 3. Lola, Sam—plan
- 4. (Twenty) pounds—is
- 5. Mathematics—is
- 6. writer, director—was
- 7. Most—was
- 8. (Two-and-a-half) months—is
- 9. "Points of View"—is
- 10. news-is

LANGUAGE 2 AGREEMENT

EXERCISE E

- **1.** has
- 2. live
- 3. have
- **4.** are
- **5.** is
- 6. reads
- **7.** Do
- **8.** take
- 9. is
- **10.** come

EXERCISE F

- 1. LaTonya, Darlene—her
- 2. band, choir—they
- 3. some—their
- 4. (ten) dollars—it
- 5. team—its
- **6.** animal—its
- 7. economics—it
- 8. All—their
- **9.** Everyone—his or her
- 10. "Peter and the Wolf"—it

Identifying Past, Present, and **Future Tenses**

EXERCISE A

- 1. believe; (have) believed
- 2. shouted; (have) shouted
- 3. asking; (have) asked
- 4. liked; (have) liked
- 5. climb; climbing
- 6. work; worked
- 7. smile; smiled
- 8. following; (have) followed
- 9. support; supporting
- 10. complete; completed

EXERCISE B

- 1. sponsoring
- 6. changed
- 2. listened
- 7. closed
- 3. switched
- 8. gaining 9. purchasing
- 4. removed 5. switching
- 10. achieved

WORKSHEET 2

Using Irregular Verbs

EXERCISE

- **1.** did
- **14.** kept
- **2.** put
- **15.** ate
- 3. gone
- **16.** found
- 4. took
- 17. drank
- 5. begun
- 18. spread
- **6.** saw
- **19.** knew
- 7. read
- 20. burst
- 8. lent
- **21.** sent
- 9. made
- **22.** rang
- **10.** come
- **23.** drove
- **11.** hurt
- 24. become
- 12. broken
- 25. shook
- 13. taught

WORKSHEET 3

More Practice with Irregular Verbs

EXERCISE A

- 1. taken
- 14. ran
- 2. made 3. shot
- **15.** swam 16. brought
- 17. chosen
- 4. found 5. begun
- 18. drank
- 6. held

- 19. known
- 7. spoken
- 20. threw
- 8. written
- 21. frozen
- 9. thrown
- **22.** swum
- **10.** knew
- 23. broken
- 11. taught 12. driven
- 24. thought 25. began
- 13. flown

EXERCISE B

- 1. done
- 6. done
- 2. have come
- 7. came
- 3. seen
- 8. saw 9. gone
- 4. went 5. come
- **10.** come

EXERCISE C

- 1. brought
- **6.** run

2. C

- 7. driven
- 3. drank
- 8. ridden
- 4. swum
- 9. knew
- 5. ridden
- **10.** C

WORKSHEET 4

Identifying and Using Verb Tenses

EXERCISE A

- 1. past
- 6. past
- 2. future perfect
- 7. present
- **3.** present perfect
- 8. present perfect
- **4.** future
- 9. future perfect
- 5. past perfect
- 10. past perfect

- 1. The band plays the same songs at every game.
- **2.** We had seen several whales as we cruised beyond the waters of the bay.
- **3.** Andrea demonstrated the proper way to fold the flag.
- **4.** The butterflies will have migrated to Mexico by the end of fall.
- **5.** Mr. Sharp has shown us how to block a scene in theater class today.
- **6.** The rancher will explain to us the difference between an emu and an ostrich.
- 7. Ahmed has taken his brother home by now.
- 8. Many divers knew about Jacob's Well for years.
- **9.** We will have begun our tour of British Columbia after visiting Seattle.
- 10. The students had handed in their homework.

Using Consistent Verb Tense

EXERCISE A (Here is the paragraph in present tense.)

[1] By the time Saturday comes, I am ready to go. [2] Jeff's parents drive us there, and we park as close to the front entrance as we can. [3] After making arrangements to meet them in two hours at the bumper cars, we walk down the midway. [4] There are all kinds of rides, and we decide which ones we want to try. [5] We find a ticket booth, and we each buy twelve tickets. [6] For the first ride, we take it easy and just go on the Ferris wheel. [7] It's fun to see all the lights when we are stopped at the top of the wheel. [8] After that, we go on a couple of wild rides that are scary but fun. [9] All that excitement makes us thirsty, so we find a refreshment stand and order two lemonades. [10] Before we know it, it is ten o'clock and time to meet Jeff's parents.

(Here is the paragraph in past tense.)

[1] By the time Saturday came, I was ready to go. [2] Jeff's parents drove us there, and we parked as close to the front entrance as we could. [3] After making arrangements to meet them in two hours at the bumper cars, we walked down the midway. [4] There were all kinds of rides, and we decided which ones we wanted to try. [5] We found a ticket booth, and we each bought twelve tickets. [6] For the first ride, we took it easy and just went

on the Ferris wheel. [7] It was fun to see all the lights when we were stopped at the top of the wheel. [8] After that, we went on a couple of wild rides that were scary but fun. [9] All that excitement made us thirsty, so we found a refreshment stand and ordered two lemonades. [10] Before we knew it, it was ten o'clock and time to meet Jeff's parents.

EXERCISE B (Here is the paragraph in present tense.)

[1] Eleanor Roosevelt's parents die when she is nine, so she is raised by her grandmother and sent to school in England. [2] There, she is influenced by headmistress Marie Souvestre, who works for social causes. [3] As a young adult, Eleanor participates in social work before she marries Franklin Delano Roosevelt. [4] After her husband enters politics, she works for the American Red Cross during World War I and later becomes more involved in politics herself. [5] In the early 1930s, Mrs. Roosevelt becomes a leading activist for women's rights. [6] When her husband is elected President of the United States, Mrs. Roosevelt helps other women get appointed to government positions. [7] She travels around the country, visits coal mines and slums, and speaks out for the poor. [8] After her husband's death, Mrs. Roosevelt is appointed by President Truman to be a delegate to the United Nations, where she supports the UN's Declaration of Human Rights. [9] This service in the UN is probably her greatest achievement. [10] Eleanor Roosevelt devotes herself to the causes of humanity and is loved by many.

(Here is the paragraph in past tense.)

[1] Eleanor Roosevelt's parents died when she was nine, so she was raised by her grandmother and sent to school in England. [2] There, she was influenced by headmistress Marie Souvestre, who worked for social causes. [3] As a young adult, Eleanor participated in social work before she married Franklin Delano Roosevelt. [4] After her husband entered politics, she worked for the American Red Cross during World War I and later became more involved in politics herself. [5] In the early 1930s, Mrs. Roosevelt became a leading activist for women's rights. [6] When her husband was elected President of the United States, Mrs. Roosevelt helped other women get appointed to government positions. [7] She traveled around the country, visited coal mines and slums, and spoke out for the poor. [8] After her husband's death, Mrs. Roosevelt was appointed by President Truman to be

Copyright © by Holt, Rinehart and Winston. All rights reserved.

a delegate to the United Nations, where she supported the UN's Declaration of Human Rights. [9] This service in the UN was probably her greatest achievement. [10] Eleanor Roosevelt devoted herself to the causes of humanity and was loved by many.

WORKSHEET 6

Identifying and Using Active and Passive Voice

EXERCISE A

1. AV	6. PV
2. PV	7. PV
3. PV	8. AV
4. AV	9. AV
5. PV	10. PV

EXERCISE B (Word order in revisions may vary slightly.)

- **1.** A lasagna dinner was cooked for the family last night by Dad.
- **2.** Several members of our foreign cultures club attended the folk-dancing class.
- **3.** Some friends were invited by Sarah to go to the movies with her on Saturday.
- **4.** Many people see famous works of art in the Louvre Museum in Paris.
- **5.** A professional tree trimmer pruned our pecan tree.
- **6.** A slide show and lecture on native plants of the Southwest was given by Glen.
- **7.** The students read Lincoln's Gettysburg Address.
- **8.** I was invited by the Hardens to their annual Labor Day picnic.
- **9.** Dr. Lambert gave our dog his rabies vaccination.
- **10.** A technician fixed our computer.

WORKSHEET 7

Using Sit and Set

EXERCISE A

EXERCISE A	
1. sitting	6. sat
2. set	7. sitting
3. sitting	8. set
4. sat	9. sit
5. set	10. set

EXERCISE B

1.	sit	6.	sits
2.	set	7.	setting
3.	sit	8.	sitting
4.	setting	9.	Set
5.	sets	10.	sits

WORKSHEET 8

Using Lie and Lay

EXERCISE A

1. lying	6. lain
2. lay	7. laying
3. lay	8. laid
4. lay	9. laid
5. lying	10. lie

EXERCISE B

1. lying	6. lan
2. lie	7. laic
3. lay	8. lay
4. lay	9. lie
5. laid	10. lay

WORKSHEET 9

Using Rise and Raise

EXERCISE A

1. rose	6. rose
2. raise	7. rise
3. rose	8. raise
4. raise	9. rises
5. raised	10. raise

EXERCISE B

1. rising	6. raised (or raises)
2. rose	7. rose (<i>or</i> rises)
3. raising	8. raised
4. raise	9. rose
5. risen	10. rises

Test

EXERCISE A

returned
 worked
 shouting
 completing
 use
 smiled
 wipe
 asked
 like
 supporting

EXERCISE B

saw
 chosen
 made
 led
 spread
 got
 begun
 brought

EXERCISE C

- 1. had broken
- 2. has sung
- 3. will have finished
- 4. has worked
- 5. empties; feeds
- 6. will design; will market
- 7. passed
- 8. went
- 9. has played
- **10.** flew

EXERCISE D (Here is the paragraph in

present tense.)

[1] "Casey at the Bat," composed by Ernest Lawrence Thayer in 1888, becomes the most famous baseball poem ever written. [2] The poem is recited around the country, and audiences love it. [3] However, Thayer considers the poem badly written and for years does not admit he is the author. [4] Many people try to take credit for the poem, and several baseball players say the poem is about them. [5] When the author is finally identified, he refuses to take money for the poem's many reprintings.

(Here is the paragraph in past tense.)

[1] "Casey at the Bat," composed by Ernest Lawrence Thayer in 1888, became the most famous baseball poem ever written. [2] The poem was recited around the country, and audiences loved it. [3] However, Thayer considered the poem badly written and for years did not admit he was the author. [4] Many people tried to take credit for the poem, and several baseball players said the poem was about them. [5] When the author was finally identified, he refused to take money for the poem's many reprintings.

EXERCISE E

- 1. AV
- 2. PV
- **3.** PV
- 4. AV
- **5.** PV

EXERCISE F

 1. laid
 6. lying

 2. raise
 7. set

 3. sits
 8. laid

 4. lying
 9. lies

 5. rose
 10. risen

Identifying and Using Pronouns in the Nominative Case

EXERCISE

EXERCISE	
1. She	14. they
2. We	15. we
3. It	16. They
4. they	17. she
5. We	18. it
6. He	19. they
7. they	20. He
8. They	21. they
9. she	22. she
10. They	23. they
11. she	24. he

12. he13. They

WORKSHEET 2

Identifying and Using Pronouns as Predicate Nominatives

25. you

EXERCISE A

1. she	6. she
2. they	7. I
3. he	8. he; we
4. they	9. he
5. she	10. we

EXERCISE B (The first item in a pair is

correct. The second is incorrect.)

1. C	6. he—him
2. she—her	7. C
3. we—us	8. we—us
4. C	9. he—him
5. I—me	10. I—me

WORKSHEET 3

Using Pronouns as Direct Objects

EXERCISE

1. me	14. her
2. them	15. her
3. them	16. us
4. us	17. him
5. him	18. her; me
6. her	19. them; me
7. him	20. her
8. him; her	21. me
9. me	22. us
10. her	23. me
11. him	24. them
12. us	25. us
13. them; me	

WORKSHEET 4

Using Pronouns in the Objective Case

EXERCISE

1. us	14. them
2. them	15. me
3. them	16. me
4. us	17. her
5. him or her	18. her
6. us	19. them
7. us	20. me
8. us	21. them
9. him or her	22. us
10. us	23. her
11. them	24. us
12. them	25. me
13. us	

Using Pronouns as Objects of **Prepositions**

EXERCISE

14. me **1.** me 2. her 15. her 3. her **16.** him; me **4.** me **17.** him **5.** him **18.** her; him 6. them **19.** them **7.** us **20.** us 8. him; her **21.** him **22.** us 9. them; me **10.** him 23. her **11.** me 24. him **12.** him 25. her

WORKSHEET 6

13. us

Using Who and Whom and **Reflexive Pronouns**

EXERCISE A

1. whom 6. whom 2. Whom 7. who **3.** who **8.** who **4.** whom 9. Who **5.** who **10.** who

EXERCISE B

6. I 1. themselves 2. myself 7. myself **3.** I 8. yourselves 4. himself 9. me **5.** themselves 10. himself

WORKSHEET 7

More Practice with Pronouns

EXERCISE A

1. us **6.** us **2.** We 7. We **3.** us **8.** us **4.** us 9. us **5.** us **10.** We

EXERCISE B

1. whom **6.** me **2.** who 7. whom **3.** we **8.** I 4. themselves **9.** who **5.** we 10. themselves

WORKSHEET 8

Test

EXERCISE A

1. who	6. who
2. he	7. they
3. she	8. she
4. me	9. me
5. We	10. yourself

EXERCISE B

1. OP	6. SUBJ
2. PRED NOM	7. SUBJ
3. SUBJ	8. OP
4. DO	9. SUBJ
5. SUBJ	10. DO

EXERCISE C

1. I	6. her
2. me	7. us
3. he	8. her
4. her	9. we
5. them	10. they

EXERCISE D (The first item in a pair is

correct. The second is incorrect.)

1. me—I 2. We—Us **3.** C **4.** me—I 5. him—he

EXERCISE E

1. themselves	6. yourself
2. himself	7. whom
3. We	8. me
4. Who	9. her
5. us	10. who

EXERCISE F (The first item in a pair is

correct. The second is incorrect.)

- **1.** me—I
- **2.** C
- **3.** him—he
- **4.** C
- **5.** them—they
- **6.** us—we
- 7. him—he
- **8.** me—I
- **9.** C
- **10.** C

Identifying and Using Modifiers in Regular and Irregular Comparisons

EXERCISE A

- farther
 best
 more intriguing
 harder
- **3.** most distant **8.** most respected
- 4. closer5. stranger9. better10. most

EXERCISE B

superlative
 comparative
 superlative
 superlative
 superlative
 comparative
 comparative
 comparative
 superlative
 superlative

WORKSHEET 2

Using Modifiers Correctly

EXERCISE A

worst
 better
 most important
 most famous
 heaviest
 worse
 more curious
 better

EXERCISE B

largest
 deeper
 most gigantic
 most interesting
 stronger
 newer
 better
 more snugly
 highest

WORKSHEET 3

Using *Other* and *Else*; Avoiding Double Comparisons and Double Negatives

EXERCISE A (The first item in a pair is standard. The second is nonstandard.)

- 1. any other story—any story
- 2. anyone else in the studio—anyone in the studio
- 3. any other kind—any kind
- 4. anyone else—anyone
- 5. any other time—any time
- 6. anyone else—anyone

- 7. any other writer—any writer
- 8. anything else—anything
- 9. any other character—any character
- 10. any other writer—any writer

EXERCISE B (The first item in a pair is correct. The second is incorrect.)

- 1. can be no or can't be any—can't be no
- 2. more ready or readier—more readier
- won't ever guess or will never guess—won't never guess
- 4. can hardly wait or can't wait—can't hardly wait
- 5. odder—more odder
- **6.** couldn't find ... anywhere *or* could find ... nowhere—couldn't find ... nowhere
- 7. quieter *or* more quiet—more quieter
- **8.** could scarcely *or* couldn't—couldn't scarcely
- **9.** the funniest *or* most funny—the most funniest
- 10. Nobody had ever—Nobody had never

WORKSHEET 4

Correcting Misplaced Modifiers

EXERCISE (Revisions may vary slightly.)

- **1.** Hoping for a chance to play for the all-stars, he would pitch his final ballgame tonight.
- **2.** That morning he had promised himself he would not be nervous at the game.
- **3.** Donnie's sandwich that he had made the night before tasted good.
- **4.** Trying not to think about the game, he looked up at the birds in the tree.
- 5. He noticed a male cardinal looking back at him.
- **6.** The brilliant red bird on the limb seemed to tilt his head toward Donnie.
- Leaning against the trunk, Donnie looked for a nest.
- **8.** Finding no signs of other birds, he was puzzled by the presence of the cardinal.
- **9.** Then, from the corner of his eye, he could see the bird's beak open.
- **10.** C
- **11.** C
- **12.** As they approached, they asked him if he was going to pitch a no-hitter.
- **13.** Finishing his sandwich, he joked that he was going to walk all the batters.
- **14.** Without mentioning the bird, Donnie suggested they head for the cafeteria.

LANGUAGE 5 USING MODIFIERS

- **15.** Even through his afternoon classes, however, the bird in the tree came to mind.
- **16.** That night, growing less worried about the outcome of the game, Donnie dressed in the locker room among his teammates.
- **17.** C
- **18.** C
- **19.** There was no way of predicting how a final decision on the all-stars would turn out.
- **20.** Still, Donnie, wearing a bright red cap, felt lucky walking out on the field.

WORKSHEET 5

Correcting Dangling and Misplaced Modifiers

EXERCISE (Revisions will vary.)

- **1.** Wanting to get rich quickly, some men thought of a plan to kidnap a boy.
- **2.** Kicking and fighting, the boy caused nothing but trouble.
- Whining hungrily, the child was quickly served dinner.
- **4.** Having finally dozed off, one kidnapper was awakened at daybreak by screams.
- **5.** Terrified and humiliated, the other man had been surprised by the boy's attack.
- **6.** Fearing the parents wouldn't pay, the kidnappers began to see their plan as less wise.
- 7. Who wouldn't want a vacation from the boy who pestered and threatened everyone?
- **8.** Going on his way to collect the ransom, the kidnapper isn't sure what he will find.
- **9.** You expect O. Henry's story, using exaggeration and irony, to get funnier.
- **10.** Not wanting to spoil the surprise, I will keep the conclusion secret.
- **11.** If you are familiar with O. Henry, you expect an ending with a twist.
- **12.** Because O. Henry uses irony to create humor, his stories are filled with contrast.
- **13.** Filled with colorful characters, O. Henry's stories describe his and others' experiences.
- **14.** When he describes victims of fate, his characters have tragic and lonely lives.
- **15.** The underworld life was a source of material for the many stories he wrote in prison.
- **16.** In spite of a short and tragic life, O. Henry wrote stories that were often humorous.
- **17.** You may appreciate O. Henry's style, which is marked by a little sadness mixed with humor.

- **18.** Because I am interested in humorous writers, their biographies fascinate me.
- **19.** If you want to find a collection of his work, the library is a good place to start.
- **20.** After you check the table of contents, several titles may look familiar.

WORKSHEET 6

Test

EXERCISE A

1. most familiar	6. anyone else
2. any other	7. will never
3. more secure	8. less dense
4. can hardly	9. any
5. longest	10. better

EXERCISE B

- 1. Balancing on the high dive
- 2. Without blaming anyone
- **3.** C
- 4. after next semester
- 5. with red hair
- 6. as he daydreamed
- 7. on both sides of the state line
- **8.** C
- **9.** C
- 10. Looking up

EXERCISE C

- 1. higher
- 2. most stupendous
- 3. best
- 4. any other
- 5. bluer
- **6.** could hardly
- 7. any other
- 8. more beautiful
- 9. ever
- 10. anyone else

EXERCISE D

-X-II-	
1. I	6. I
2. I	7. C
3. I	8. I
4. I	9. C
5. C	10. C

Identifying Prepositional Phrases

EXERCISE A

1. PHR	6. PHR
2. PHR	7. PHR
3. NP	8. NP
4. PHR	9. PHR
5. NP	10. PHR

EXERCISE B

- 1. about the Columbia River
- 2. in the Canadian Rocky Mountains
- 3. of this mighty river
- 4. at The Dalles
- 5. near the Columbia River
- 6. During the Ice Age
- 7. of the Columbia
- 8. through the Grand Coulee region
- 9. to the Grand Coulee Dam
- 10. in Washington

WORKSHEET 2

Identifying and Using Adjective Phrases

EXERCISE A (The first item in a pair is the adjective phrase. The second is the word modified.)

- 1. from the Dominican Republic—singer
- 2. NONE
- **3.** of two popular Caribbean styles, salsa and merengue—blend
- 4. about social issues in the Dominican Republic and Latin America—lyrics; in the Dominican Republic and Latin America—issues
- **5.** of other Caribbean and African styles of music—roots; of music—styles
- 6. in Santo Domingo, the capital of the Dominican Republic—neighborhood; of the Dominican Republic—capital
- 7. in Boston, Massachusetts—college
- 8. of his albums—One

EXERCISE B (Sentences will vary.)

- 1. My sister gave her new scarf to someone in her class
- **2.** He is an author with a distinctive style.
- **3.** The map under the chair is the one we need.

- **4.** On a clear night I like to look up and see the stars above me.
- **5.** Each of you will get your chance.

WORKSHEET 3

Identifying and Using Adverb Phrases

EXERCISE A (The first item in a pair is the adverb phrase. The second is the word or words modified.)

- 1. on the first Monday in September—is celebrated
- 2. NONE
- 3. in the United States—initiated
- 4. In 1882—held; in New York City—held
- 5. on the first Monday in September—held
- 6. in other states—campaigned
- 7. During the next few years—was passed; in four states—was passed
- 8. In 1894—declared
- 9. with parades and speeches by labor leaders and political figures—is celebrated

EXERCISE B (Sentences will vary.)

- **1.** I <u>spent</u> the whole weekend without leaving home.
- **2.** They <u>waited</u> in the emergency room for more than two hours.
- **3.** According to the teacher the test results <u>will be</u> here on Monday.
- **4.** The parade <u>should start</u> around ten o'clock.
- **5.** My great-great-grandfather <u>came</u> to the United States from England during the last century.

WORKSHEET 4

Identifying Present and Past Participles and Participial Phrases

EXERCISE A (The first item in a pair is the present participle or participial phrase. The second is the word or words modified.)

- 1. growing—popularity
- 2. Peacefully floating on the lake—Rob, Lucio
- 3. NONE
- **4.** braying—donkey
- eagerly expecting a letter from his best friend—Ahmed
- 6. NONE
- 7. Wanting to commemorate the primates at the Philadelphia Zoo—artist

LANGUAGE 6 PHRASES

- 8. changing—colors
- 9. NONE
- 10. Studying French literature—sister

EXERCISE B (The first item in a pair is the past participle or participial phrase. The second is the word or words modified.)

- 1. Born in New Orleans in 1961—Wynton Marsalis
- 2. Soundly defeated—soldiers
- 3. NONE
- 4. wounded—pride
- 5. unanswered—letter
- 6. broken and forgotten—tractor
- 7. located in Southeast Asia—Myanmar
- 8. NONE
- 9. written in German—contract
- 10. Now also cultivated in the United States—fruit
- 11. encouraged by the audience's applause—Heidi
- **12.** Ashamed of his rudeness to his mother's visitor—Rudy
- **13.** completely exhausted by his twelve-hour day in the field—farmer
- 14. surprised—burglar
- **15.** NONE
- 16. frustrated—two-year-old
- 17. sidelined by a torn ligament—player
- 18. Elected by a large margin—politician
- **19.** NONE
- **20.** Overwhelmed by a crush of hungry diners—owner
- 21. enraged—steer
- **22.** Accompanied by John on drums, Luther on bass, and Travis on guitar—Kenny
- 23. struck by lightning—transformer
- 24. lined—face
- 25. pierced—lantern

WORKSHEET 5

Identifying and Using Gerunds and Gerund Phrases

EXERCISE A

- 1. NONE
- 2. Listening to this amazing recording
- 3. doing a little research at the library
- 4. NONE
- 5. celebrating community and personal events
- 6. Singing
- 7. making music
- 8. adding a voice or a clap pattern to a song's

chorus

- 9. the performing of special songs
- **10.** group singing; clearing thick brush for rice fields

EXERCISE B

- 1. NONE
- 2. DO—low chanting
- 3. PN—repairing the wicker on chairs.
- 4. S—Living in San Diego
- 5. OP—studying for four hours

WORKSHEET 6

Identifying and Using Infinitives and Infinitive Phrases

EXERCISE A

- 1. to complete for tomorrow
- 2. to listen to Tonya reading poetry
- 3. to play with his grandson all day.
- 4. To get to the theater on time
- 5. NONE

EXERCISE B

- 1. N—to compete in sled dog racing
- N—to win the Iditarod Trail Sled Dog Race four times
- **3.** ADV—to become involved in sled dog racing, or mushing
- 4. ADV—to train a dog team
- 5. N—To race in the Iditarod
- **6.** N—to lead a sled dog team to the summit of Mount McKinley for the first time
- 7. ADV—to accomplish that dream
- **8.** N—to withdraw her team from the Iditarod because of a moose attack
- 9. ADJ—to win the race
- 10. N—To win the famous race even once

WORKSHEET 7

Identifying and Using Appositives and **Appositive Phrases**

EXERCISE A

- 1. a machine tool used for cutting metal or wood
- 2. the language of the Incas
- 3. George Gershwin; Porgy and Bess
- 4. a scientist and science fiction writer
- 5. NONE

EXERCISE B (The first item in a pair is the appositive or appositive phrase. The second is the word or words the appositive or appositive phrase explains or identifies.)

- 1. HDTV—High-definition television
- 2. the Roman philosopher and statesman—Seneca
- **3.** A four-time recipient of the Pulitzer Prize for poetry—Robert Frost
- 4. both Romance languages—French, Spanish
- 5. Sandra's favorite painter—Caravaggio
- 6. corn and potatoes—crops
- 7. Osaka, Kyoto, and Nagasaki—cities
- 8. Robert's cousin—Lucy Telotte
- 9. the domestic dog—Canis familiaris
- 10. Ingrid—friend

WORKSHEET 8

Test

EXERCISE A (The first item in a pair is the prepositional phrase. The second is the word or words modified.)

- **1.** of rain—droplets; outside the house—were falling
- from the locker room—came; to their bus went
- around the lake—road; after the heavy rains was flooded
- 4. about a boy and his dog—tells
- 5. of the dog—name; in the novel—dog
- **6.** of rice—bag; in the cupboard—Did find; in the pantry—Did find
- 7. from the car—bring; on the kitchen table—set
- 8. Over the trees—saw
- 9. by the author Langston Hughes—anything
- 10. up the hill—neighbors; of ours—friends

EXERCISE B (The first item in a pair is the word or words modified. The second is the participle or participial phrase.)

- 1. collar—newly purchased
- 2. face—smiling
- 3. technicians—Trained
- 4. cat—stalking the bird in the back yard
- 5. features—most recommended
- 6. Moira—Going through her backpack
- 7. sister—wearing a wool cap
- 8. statues—strikingly carved

- 9. fire—burning in the large fireplace
- **10.** hurricane—fed by cool wind currents and warm sea water

EXERCISE C

- 1. S—Piloting twin-rotor helicopters
- 2. DO—watching travel videos
- 3. OP—winning civil rights for African Americans
- **4.** DO—your windsurfing
- **5.** S—The senator's thinking on the issues
- 6. PN—constructing Stonehenge
- 7. PN—ice-skating
- 8. DO—keeping pigeons
- 9. S—the rumbling of the railroad car
- 10. S—Revealing the ending of the book

EXERCISE D

- 1. N—to be there early
- **2.** ADV—to have rescued the cat from the burning house
- 3. ADV—To fill the swimming pool
- N—to boil the water before putting in the pasta
- **5.** N—To sing the role of Mimi in *La Bohème* at the Metropolitan Opera
- **6.** ADJ—to decorate the gym for the dance
- 7. N—to ride his bicycle to the farmer's market
- **8.** ADJ—to write their advertisements for them
- ADV—to hear the result of the composer's revisions to the concerto
- 10. ADV—to score a touchdown

EXERCISE (The first item in a pair is the word or words identified or explained by the appositive or appositive phrase. The second item is the appositive or appositive phrase.)

- 1. dog—a Labrador retriever
- 2. B-52—a jet bomber
- 3. book—Moby-Dick
- 4. cat—Thomasina
- Colossus of Rhodes—one of the Seven Wonders of the Ancient World
- 6. grandfather—a Lakota medicine man
- 7. Galileo Galilei—the Italian astronomer
- 8. brother—Mike
- 9. Seder—a feast to celebrate the flight of the Jews from slavery in Egypt
- 10. Toni Morrison—a Nobel Prize-winning author

Identifying Independent and Subordinate Clauses

EXERCISE A

- 1. IND—Today . . . birthday.
- **2.** SUB
- 3. IND—On ... Limber Lost.
- 4. IND—He ... Montana.
- **5.** SUB
- **6.** IND—Reluctantly . . . back.
- **7.** SUB
- **8.** SUB
- 9. IND—We ... canoe.
- **10.** SUB

EXERCISE B

- After the rain stopped; that she thought were very dirty
- 2. where a dirty car was parked out front
- **3.** Because she is a good salesperson; whom she approached
- 4. as she washed their station wagon
- 5. that she washed and waxed
- 6. NONE
- 7. that she earned; which distributes funds to flood victims
- 8. That her money is going toward a good cause

WORKSHEET 2

Identifying and Using Adjective Clauses

EXERCISE A (The first item in a pair is the adjective clause. The second is the word modified.)

- 1. which includes thirty-one paintings—series
- 2. who underwent incredible struggles—persons
- 3. that may have been overlooked—scenes
- which include bold images and vivid colors techniques
- 5. who was a former slave—Tubman
- **6.** which show both slavery and freedom—scenes
- 7. that reflect slavery—images
- **8.** whose paintings were probably influenced by others' descriptions—Lawrence
- that advertises a reward for Tubman's capture caption
- 10. which brought an end to slavery—Civil War

EXERCISE B

- 1. We read <u>The Autobiography of Miss Jane</u>
 <u>Pittman</u>, which is about an African American
 woman reflecting on her life.
- 2. Ronald has a new car that has air conditioning.
- Mrs. Olson, who owns a grocery store on Park Street, contributed some canned food for our food drive.
- **4.** Here is an Ernesto Galarza story that I found in a book in my grandparents' attic.
- **5.** Yolanda, whose voice is lovely, is the star of our musical.

EXERCISE C

who (*or* that)
 that (*or* which)
 that (*or* which)
 who (*or* that)
 whom
 whose
 which (*or* that)
 which (*or* that)
 which (*or* that)

WORKSHEET 3

Identifying and Using Adverb Clauses

EXERCISE A

- 1. because they can practice it year-round
- 2. before they go to school
- 3. so that she can be the best in that event
- 4. since it develops his shoulder and arm muscles
- 5. whenever they are held in the area
- 6. If they practice
- 7. as they practice
- 8. after each meet is over
- 9. <u>Although</u> swimming is usually an individual sport
- **10.** As soon as Maria's younger sister is old enough to compete

EXERCISE B (Order of clauses will vary.)

- **1.** Because Mother's birthday is tomorrow, Luis is going to prepare a special dinner.
- **2.** Amy prepared the salad while we stripped the husks off the corn.
- **3.** I can't go to the game since I must finish my science notebook.
- **4.** After my pen ran out of ink, I finished my outline in pencil.
- Although I knew I was going to do well, I worried about the history test.

- **6.** When we were hunting for project material, we found three articles on the Battle of Wounded Knee.
- 7. Although Jill was the smallest girl on her team, she was the best player.
- **8.** Since Brian has overslept, he will be late for school.
- **9.** We gave up our picnic plans because the rain was beginning to fall.
- **10.** After Mom and Dad had left for the political caucus, Lisa and I began our homework.

Identifying Noun Clauses

EXERCISE A

- **1.** what we would like to do as a community volunteer project
- 2. whoever does it
- 3. That we give help to more than one person
- 4. what really needs to be done
- 5. what Lacreesha had suggested

EXERCISE B

- 1. S—Whoever knows me
- 2. OP—whatever game is on TV at the moment
- 3. PN—what fascinates me the most
- 4. NONE
- **5.** S—That Olajuwon was voted NBA Defensive Player of the Year in 1994
- **6.** OP—what he does best: blocking shots, rebounding, and scoring
- 7. DO—that Olajuwon wrote an autobiography, Living the Dream: My Life and Basketball
- 8. IO—whoever watched him on the court
- 9. S—That Abdul-Jabbar led the Los Angeles Lakers to five NBA championships
- **10.** PN—that he changed his name from Lew Alcindor in 1971

WORKSHEET 5

Test

EXERCISE A

1. SUB	6. IND
2. IND	7. SUB
3. SUB	8. SUB
4. IND	9. IND
5. SUB	10. SUB

EXERCISE B

- 1. which is a popular Basque handball game
- 2. who also wrote detective stories
- 3. that I want
- 4. that we are playing in the Thanksgiving program
- 5. whose photographs are on display
- 6. that Yo-Yo Ma has played since the age of four
- 7. <u>whom</u> many remember as the author of *Frankenstein*
- 8. that are often used in electronic components
- 9. who headed for California during the gold rush
- 10. which was in an accident

EXERCISE C

- **1.** <u>Because</u> she works long hours at her new office
- 2. since he comes home first
- 3. <u>Although</u> he had cooked at cookouts and on Sunday mornings
- 4. because he is willing to experiment
- 5. because he finds them tasty
- **6.** when he was a foreign correspondent in Thailand
- 7. If Mother, Father, and I all pitch in and clean up after dinner
- 8. since Mother started her job
- 9. after we have cleaned up from dinner
- **10.** <u>so that</u> we can take a trip to South America this summer

Identifying Sentences and Sentence Fragments

EXERCISE

- **1.** F
- 2. S—Kevin has several rods and reels.
- **3.** S—The bluefish start running in the late summer.
- 4. F
- **5.** S—They require big hooks and a strong fishing rod.
- **6.** F
- 7. S—They breed in freshwater rivers.
- **8.** F
- 9. F
- **10.** S—Don't party boats take many people to the fishing grounds?
- 11. S—Flounder can be found in coves.
- **12.** S—Pull your hook up a couple of inches from the bottom.
- **13.** F
- **14.** S—Are all fish good to eat?
- 15. S—Menhaden are caught for fertilizer.
- 16. F
- **17.** F
- 18. S—Sandworms make very good bait.
- 19. S—A funny-looking fish is the sea robin.
- **20.** S—It swells up to twice its size when caught.
- 21. S—Is it designed to frighten its enemies?
- **22.** F
- 23. S—One time Kevin caught an eel.
- **24.** F
- **25.** F

WORKSHEET 2

Correcting Sentence Fragments

EXERCISE (If students have not yet studied comma usage, do not grade for comma placement.)

- 1. F—The Cherokee constructed their towns in fortified places in the mountains \$50 that they could live in peace, isolated from aggressive neighbors.
- 2. F—When the settlers moved into their lands. The Cherokee tried to adapt to the new culture.
- 3. F—Under the leadership of Chief Sequoyah, they drew up a constitution for their nation. Ffollowing the example of the settlers.

- 4. F—Many of the new settlers did not want to live side by side with the Cherokee \(\sum \widetilde{W} \) Whom they considered a conquered nation.
- 5. F—In 1802, the federal government, promising land in the Great Plains, agreed. **T**to move the Cherokee from Georgia.
- 6. F—The Cherokee tried to obtain justice. And brought suit against Georgia in a case called *Cherokee Nation v. Georgia*, 1831.
- 7. S
- 8. F—It seemed like a victory, but President Andrew Jackson refused ***t**o intervene when Georgia denied the Cherokee their rights.
- F—The Cherokee were forced to leave their ancestral home in favor of lands promised them in the Great Plains.
- **10.** S

WORKSHEET 3

Identifying the Complete Subject and the Complete Predicate

EXERCISE

- 1. <u>Maritza's favorite things to draw are imaginary</u> creatures.
- 2. She and her friends spend hours inventing beasts.
- 3. Then they vote for the most imaginative creature among the group.
- 4. <u>Can you guess Maritza's favorite fabulous</u> creature?
- **5.** <u>It</u> is the legendary monster called the griffin.
- **6.** The griffin is a combination of species.
- 7. Having the head, beak, and wings of an eagle and the body and legs of a lion, the griffin represents strength and vigilance.
- **8.** The griffin originated in the Middle East.
- 9. <u>Pictures of it were found in the artwork of the ancient Babylonians and Assyrians.</u>
- **10.** The ancient Romans also created images of the griffin.
- 11. The griffin also appeared in medieval books.
- **12.** <u>During the Middle Ages, griffins sometimes served as gargoyles in Gothic architecture.</u>
- **13.** <u>Maritza's best friend, Susannah, prefers to draw</u> dragons.
- **14.** The dragon symbolizes destruction, death, and evil in some belief systems.
- **15.** <u>Included in this group are the Mesopotamian, Hebrew, and Christian belief systems.</u>
- **16.** <u>In the English epic *Beowulf*</u>, <u>the old hero slays</u> a dragon but loses his own life.

- 17. <u>Doesn't</u> the legend of Saint George, the patron saint of England, <u>describe his killing a dragon</u> and rescuing a princess?
- **18.** <u>However, in some mythologies</u> <u>the dragon has beneficial powers.</u>
- 19. According to the ancient Greeks and Romans, dragons could understand and reveal to humans the secrets of the earth.
- **20.** <u>Among the Celts, the dragon</u> <u>symbolized</u> supreme political authority.
- **21.** <u>Later, the legendary creature</u> <u>appeared on the battle flags of English kings.</u>
- **22.** <u>In Chinese mythology</u> the dragon is a symbol of good fortune.
- 23. Parades in China on New Year's Day often feature a group of people wearing a long dragon costume.
- 24. This mock dragon is said to prevent misfortune in the new year.
- 25. <u>In Chinese farming communities</u>, <u>some people credit dragons with controlling the rainfall and affecting the harvest.</u>

Identifying the Simple Subject and the Simple Predicate

EXERCISE A

- We | were eager to see the land so beautifully described by Pablo Neruda.
- 2. Our <u>reservations</u> on the flight | <u>were</u> quickly <u>confirmed</u> at the desk.
- **3.** The flight <u>attendant</u> | <u>welcomed</u> all the passengers aboard the plane.
- 4. The <u>engines</u> | roared to life a few minutes later.
- 5. All the <u>people</u> on board | <u>had</u> by then <u>fastened</u> their seat belts.
- 6. The <u>takeoff</u> | <u>was</u> for me the most exciting part of the flight.
- 7. <u>Captain Garcia</u> | <u>introduced</u> herself over the intercom.
- 8. She | told us the altitude and speed of the airplane.
- 9. A dinner | was served on plastic trays.
- **10.** Our <u>flight</u> to Chile | <u>took</u> ten hours.

EXERCISE B

- 1. Harriet Tubman—risked
- 2. people—marched
- 3. fox-streaked
- 4. lion—looks

- 5. Everyone—has signed
- **6.** We—do copy
- 7. You—do forget
- 8. you—Have read
- 9. One—should help
- 10. dance—will be held

WORKSHEET 5

Identifying and Using Compound Subjects and Compound Verbs

EXERCISE A

- 1. Pandora—received, was
- 2. She—had been warned, opened
- 3. Despair, Disease—flew, frightened
- 4. Plague, Sorrow—followed
- 5. Hope—remained, gave
- **6.** Io—suffered, was given
- 7. Zeus—loved, caused
- 8. She—was turned, was pursued
- 9. Peace, rest—came
- 10. she-was turned, had

EXERCISE B (Answers will vary.)

- 1. Marian, I
- 2. lifted, tied
- 3. Rashad, Harry
- 4. listened, sent
- 5. Knitting, crocheting
- 6. FDR, JFK
- 7. go, play
- 8. Melvin, Greg
- 9. been played, heard
- 10. The Diary of a Young Girl, Woodsong

WORKSHEET 6

Test

EXERCISE A

- **1.** S—The summit of Mount Everest in the Himalayas is the highest point on earth.
- 2. F
- **3.** S—Tenzing devoted his life to his dream of reaching the top of the great mountain.
- **4.** F
- **5.** S—Did Tenzing and Edmund P. Hillary make up one of the climbing teams?
- **6.** F
- **7.** F

LANGUAGE 8 SENTENCES

- **8.** F
- **9.** S—Because his people have no written language, Tenzing could not write his own story.
- **10.** S—James Ullman talked with Tenzing and wrote *Tiger of the Snows* for him.

EXERCISE B (If students have not yet studied comma usage, do not grade for comma placement.)

Today, there are still only thirteen stripes in the American flag, but there might have been fifty.

If Congress had not changed its mind. On January 1, 1776, General Washington flew the first flag of the United States, The Grand Union flag. It had the flag of Great Britain in its corner and a stripe. For each of the original thirteen colonies. In 1777, Congress changed the flag. By adding a blue field with thirteen stars. As new states entered the Union, Stars and stripes were added until, in 1818, Congress restored the original thirteen stripes.

EXERCISE C

- 1. Cesar Chavez | organized Californian farm workers in the 1960s.
- 2. One of his achievements | was a boycott of California grapes.
- **3.** My friend Sharon | wants to be a meteorologist.
- **4.** We I must soon consider the problem of global warming seriously.
- **5.** Our high school courses | will affect our future jobs.
- **6.** Some of my friends | will take vocational courses
- 7. Other boys and girls | will prepare for college.
- **8.** I | have not decided yet.
- **9.** One of my cousins | has just started graduate school.
- **10.** He | is studying the founding of the La Raza Unida Party in 1970.

EXERCISE D

- 1. The first Cajuns moved to Louisiana from Canada.
- 2. <u>Today</u>, the Cajun community in southwestern <u>Louisiana includes descendants of those</u> immigrants.
- 3. <u>In the late 1800s</u>, <u>many Cajun landowners were forced to sell their property.</u>
- **4.** <u>Many Cajuns left Louisiana during the early part of the twentieth century.</u>

- 5. They were attracted by the jobs in the new shipyards and refineries in eastern Texas.
- 6. The Cajuns remaining in Louisiana found their French language and culture under attack by the state government.
- 7. <u>Until the 1960s</u>, all public school classes in <u>Louisiana</u> had to be taught only in English.
- **8.** <u>In the late 1960s</u>, young Cajun college students protested the suppression of their culture.
- 9. Finally, the Louisiana state legislature established the Council for the Development of French in Louisiana to help revive the Cajun culture.
- **10.** <u>Today Cajun music and foods are popular in many parts of the United States.</u>

EXERCISE E

- 1. farmers—are worrying
- 2. rain—has fallen
- 3. crops—Are wilting
- 4. cracks—have formed
- 5. sun—creeps
- 6. Clouds—have gathered
- 7. They—turn
- 8. farmers—are preparing
- 9. area—must rely
- 10. All—are hoping

EXERCISE F

- 1. Ezra Pound, Maya Angelou—are
- 2. committee—researched, wrote
- 3. Melissa, Beto—Does have
- 4. You—understand
- 5. One—seems
- 6. 1920s, 1960s—were
- 7. Rigoberta Menchú Tum—received, returned
- 8. you—would have chosen
- 9. frogs—are
- 10. musical—is based

Identifying Subjects, Verbs, and Complements

EXERCISE (The first item is the subject, the second is the verb, and the third is the complement.)

- John Glenn—has been—test pilot, astronaut, senator
- 2. He—has excelled
- 3. he—attended—Muskingum College
- 4. He—received—bachelor's degree
- 5. Glenn—joined—Marine Corps
- 6. he—flew—missions
- 7. He—piloted—fighters
- 8. Glenn—served
- 9. he-set-record
- 10. He—piloted—fighter
- **11.** National Aeronautics and Space Administration—selected—Glenn, pilots
- 12. Glenn, astronauts—trained
- 13. NASA—gave—Glenn, opportunity
- 14. he—made—orbits
- **15.** capsule—was called—*Friendship* 7
- 16. capsule—reached—altitude
- 17. Glenn—entered—politics
- 18. He—was elected
- 19. Glenn—was—senator
- 20. NASA—selected—Glenn

WORKSHEET 2

Identifying Direct Objects

EXERCISE A

- 1. teachings
- 2. squirrel
- 3. juice
- 4. piece
- 5. dinner
- 6. car
- 7. mitt
- 8. Aunt Edith
- 9. system
- **10.** CDs

EXERCISE B (The first item is the verb; the second is the direct object.)

- 1. settled—NONE
- 2. formed—league
- 3. were—NONE
- 4. helped—NONE
- 5. created—some
- 6. honored—Hiawatha
- 7. used—name
- 8. joined—league
- 9. was-NONE
- 10. have—poems

WORKSHEET 3

Identifying Direct Objects and Indirect Objects

EXERCISE

- 1. video
- 2. granddaughter, stories
- 3. NONE
- 4. you, newspaper
- 5. NONE
- 6. <u>us</u>, <u>card</u>
- 7. award
- 8. NONE
- 9. Lawanda, Johnny, bread
- 10. friend, CD
- 11. cousin, note, photographs
- **12.** songs
- **13.** NONE
- **14.** <u>Venus</u>
- **15.** star
- **16.** NONE
- 17. it, value
- **18.** NONE
- 19. china
- 20. Rachel, ball
- 21. me, baseball, bat, collection
- 22. Booker Prize
- 23. coffee table
- 24. Jacob, me, advice
- 25. expectations

Identifying Linking Verbs, Predicate Nominatives, and Predicate Adjectives

EXERCISE A

- 1. NONE
- 2. PN—teacher
- 3. NONE
- 4. PN—source
- 5. NONE
- 6. PA—together
- 7. PN—reporter
- 8. PA—beautiful
- 9. PA—strange
- **10.** NONE

EXERCISE B

- 1. PA—is—active
- 2. PN-is-one
- 3. PN—became—lawyer
- **4.** PA—seem—tame
- 5. PA—tastes—best
- 6. PA—looks—calm
- 7. PN—will be—member
- 8. PA—must remain—calm
- 9. PA—felt—hungry
- 10. PN—is—A Tale of Two Cities

WORKSHEET 5

Test

EXERCISE A (The first item is the subject; the second item is the verb; the third is the complement(s).)

- 1. sister—is—player
- 2. I—gave—her; mitt
- 3. She—was—happy
- 4. clerk—gave—Anna, Edwin; directions
- 5. running—improves—endurance, concentration
- 6. Stephanie—showed—us; picture
- 7. slope—looks—difficult
- **8.** Professor Achebe—brought—class; souvenirs
- 9. The Return of the King—is—book
- 10. Tolkien—invented—languages

EXERCISE B

- 1. The Red Badge of Courage
- 2. teacher, note
- 3. NONE
- 4. you, bagel
- 5. children, swing set
- 6. NONE
- 7. Jerome, Sandy
- 8. me, sandwich, glass
- 9. books
- 10. Roberto, Tony, loan, advice

EXERCISE C

- **1.** PA
- **2.** DO
- **3.** PA
- **4.** PN
- **5.** IO

EXERCISE D

- 1. PA—anxious
- 2. PN-body
- 3. DO—area
- 4. DO-bread
- 5. PA—famous
- **6.** PN—source
- 7. PA—tricky
- 8. NONE
- 9. DO—salad
- 10. IO—girl; DO—prescription

Identifying Simple and Compound Sentences

EXERCISE A

- 1. S
- **2.** C—. . . groups, and . . .
- **3.** C—. . . before, but . . .
- **4.** S
- **5.** S
- **6.** S
- **7.** S
- **8.** S
- **9.** C—. . . Blanding, or . . .
- **10.** C

EXERCISE B (Conjunctions may vary

slightly.)

- **1.** . . . long, yet . . .
- **2.** . . . later, for . . .
- 3. . . instruments, but . . .
- **4.** . . . hurry, or . . .
- 5. . . roller coaster, so . . .

WORKSHEET 2

Identifying Independent and Subordinate Clauses

EXERCISE

- 1. The Populist movement was an American movement that developed in the late 1800s.
- 2. It began during the depression of the 1870s, when farmers were losing money.
- **3.** The farmers organized cooperative groups, which were called Farmers' Alliances.
- 4. Members of these alliances hoped that farmers' expenses could be reduced by selling supplies at lower prices.
- 5. The alliances also built warehouses so that farmers could store their crops until prices were better.
- 6. Some alliances in the South included African American farmers.
- 7. Even though African Americans were not allowed to vote, the alliances included them.
- **8.** By 1891, the movement was so strong that it became a national political party.
- 9. The alliances joined forces with an organization that was called the Knights of Labor.

- **10.** The two groups formed the People's Party, whose members were known as Populists.
- **11.** Populists wanted the national government to issue more paper money, which might raise farm prices.
- **12.** The Populists wanted to form a national system that was similar to the local co-ops.
- 13. <u>Populists also wanted a national income tax so</u> that taxes could be collected more fairly.
- 14. So that working people could have more leisure time, the Populists wanted an eight-hour workday.
- **15.** <u>Populists pushed for the direct popular election of U.S. senators.</u>
- **16.** <u>In 1892, the Populists had some success in the first national election in which they took part.</u>
- 17. The Populists were strongest in 1896, when William Jennings Bryan won the party's presidential nomination.
- **18.** Even though Bryan was a Democrat, he sympathized with the Populist cause.
- 19. When the Populists endorsed Bryan, they gave up their independent identity.
- **20.** The brief Populist movement strongly influenced U.S. history, because almost all of its principles were later made into law.

WORKSHEET 3

Identifying Independent and Subordinate Clauses

EXERCISE

- 1. <u>I could not remember where I put the serving dish</u>, so <u>I went back to the kitchen to get</u> another one.
- 2. Portraits of many family ancestors hung in the corridor that ran the length of the house, yet they were not clearly visible because not enough light came through the window.
- 3. Two hours was a long time to wait, but Rennie willingly sat in the musty parlor while Samantha finished packing.
- 4. On our vacation, we went to the Bay of Fundy, which separates the Canadian provinces of New Brunswick and Nova Scotia, and we witnessed one of the highest tides in the world.
- 5. In Greek mythology, the Hydra was a nineheaded monster that lived in a marsh; when one of the heads was severed, two grew in its place.

- 6. Natalie wanted to have an autographed copy of Amy Tan's new book, so she purchased a copy and took it to the table in the bookstore where the author was sitting during a book-signing
- 7. Gabriela did not fully agree with the speaker, nor did she feel that he had focused enough on his topic.
- 8. When a television program is shot inside a studio, several cameras are often used; three or four cameras are focused on the same action at once, and the director chooses the best angle.
- 9. Chen wanted to take the Introduction to Computers course that was being taught on Monday and Wednesday mornings by Ms. Martelli, but his busy schedule prevented him from enrolling.
- 10. My family went to Costa Rica last summer, and my mother discovered that over a thousand species of orchids grow there.

Identifying Independent and Subordinate Clauses

EXERCISE

- 1. The student who scores highest on the exam will go to the finals, and the student with the second-highest score will receive special recognition at the annual awards banquet on May 25.
- 2. Don't believe everything that you read, for facts can be given a spin that makes them less reliable.
- 3. Yo-Yo Ma is an American cellist who is internationally known, and he has won ten Grammy Awards and several other awards for his recorded performances of both classical and popular music.
- 4. Before pottery was developed, food was eaten raw or roasted, but with pottery, people could cook in other ways.
- 5. Maribel explained that she had failed to take Tina's advice, for she had thought she knew better than Tina.
- 6. When my brother Tranh leaves for college at the Massachusetts Institute of Technology in Cambridge, I will move into his old bedroom, and I plan to paint it a more exciting color.
- 7. The South African runner Zola Budd attracted attention when she ran barefoot in competitions, yet running in her bare feet aggravated the injuries that she had already sustained.

- 8. The optician put drops in Rob's eyes, and when his pupils were dilated, she continued the exam.
- 9. You can wash the car and the sport utility vehicle now, but I would be happier if you would clean your room first.
- 10. Once Leah decided to run in the Over Hill and Dale Marathon, she began running six miles each weekday after school and band practice, and on weekends she averaged ten miles a day.

WORKSHEET 5

Classifying Sentences by Structure and by Purpose

EXERCISE A

1. S	6. CX
2. CD-CX	7. CX
3. S	8. CD
4. CX	9. S
5. CD	10. CX

EXERCISE B
1. INT ?
2. IMP
3. DEC
4. DEC ,
5. DEC ,
6. DEC
7. INT ?
8. DEC
9. EXC !
10. DEC
11. INT ?
12. DEC ,
13. DEC
14. INT?
15. IMP ,
16. DEC
17. INT ?
18. DEC ,
19. DEC
20. INT ?
21. EXC !
22. DEC
23. IMP (or!)
24. IMP
25. DEC (or EXC)

LANGUAGE TO KINDS OF SENTENCES

WORKSHEET 6

Test

EXERCISE A

- 1. CD-CX
- **6.** CD-CX
- **2.** CD-CX
- **7.** CX

3. S

- **8.** S
- **4.** CD-CX
- **9.** CD
- **5.** CD
- **10.** CX

EXERCISE B

- 1. INT ...?
- **2.** DEC
- **3.** IMP
- 4. INT ...?
- **5.** DEC
- 6. EXC ...!
- 7. DEC
- 8. DEC
- O. DEC ...
- 9. INT ... ?
- **10.** EXC . . . ! (or DEC)

EXERCISE C

- 1. CX—IND
- 6. CD—IND
- 2. CD—IND
- 7. CX—IND
- 3. CX—SUB
- 8. CX—SUB9. CX—IND
- **4.** CD-CX—SUB **5.** CX—IND
- **10.** CX—SUB

EXERCISE D (Sentences will vary.)

- **1.** Ronnie told me a story about his family that is hard to believe.
- **2.** The books are on the top shelf of the bookcase that is in the hallway.
- **3.** Rosetta will not go near the water, but she loves snow skiing.
- **4.** Unless the train arrives on time, there is no hurry to get to the station.
- **5.** Even though the dog is three months old, we have not started training her to walk on a leash, and I don't know when we'll get around to it.
- **6.** Since Evan's grandfather had planted it, we thought the tree was very special, and we all gathered in front of it for a picture.
- **7.** The Morrisons traveled throughout Central America, and they had some interesting adventures.
- **8.** The song reminded Mary of something in her past, and she felt like a little girl again.
- **9.** Please hurry with the photos so that Charlene can finish the project.
- **10.** The moccasins were in an old chest, and we found them when we cleaned out the attic.

Correcting Run-on Sentences

EXERCISE

- 1. The St. Lawrence Seaway opened the Great Lakes to large ocean vessels. A cruise up the seaway makes a pleasant vacation.
- 2. Travelers may also take boat trips from Seattle to Victoria, British Columbia. Then they can go on to Vancouver from Victoria.
- **3.** C
- 4. Fine bone china cups and saucers are available. Collecting these is a hobby for many people.
- **5.** C
- 6. A trip through the Canadian Rockies is memorable. **M**any of the rugged mountains are covered with snow all summer.
- 7 C
- **8.** The Calgary Stampede is a popular attraction. It features bareback riding and other events.
- 9. The Canadian side of Niagara Falls is beautiful. You can go right up to the Horseshoe Falls.
- A trip to Ottawa, Ontario, should include a visit to the stately buildings of Canada's Parliament.
 They are built in the Gothic style.

WORKSHEET 2

Correcting and Revising Run-on Sentences

EXERCISE A

Today, when modern meteorologists forecast the weather, they can count on the help of an impressive battery of scientific devices. Weather satellites, for example, relay photographs of cloud formations from all over the world. These pictures show where storms are beginning over oceans and deserts. The paths of typhoons and hurricanes are tracked in the same way. Weather information from all sources is fed into powerful computers. Thus the weather can be evaluated with amazing speed.

Our ancestors had no complicated weather instruments. They had to rely on their eyes and ears and a few old proverbs and maxims. Their methods were hardly scientific. However, some were founded on fact. Today, for example, no one still believes the old superstition about the groundhog, but we celebrate Groundhog Day just the same. If the groundhog sees its shadow on the second day of February, there will be six more

weeks of winter, Watch for yourself and see! The behavior of insects, on the other hand, is still a good indicator of temperature because insects are cold-blooded. Grasshoppers cannot fly when the temperature drops below 55 degrees Fahrenheit. If you hear a cricket chirping, count the number of chirps in fourteen seconds and add forty, Then you will have the temperature in degrees Fahrenheit.

Today, weather forecasting is more accurate, if less picturesque, than it was in the old days. However, the forecasters are not always right, perhaps because there are so many factors to consider.

EXERCISE B (Revisions may vary.)

- 1. He invited me to visit him. We went many places around Miami.
- 2. We could go to the animal park, *Or* we could go to the aquarium, *but* we did not have time to go to both.
- 3. We went to the animal park, and I saw a Komodo dragon.
- **4.** We also saw tree kangaroos. They are very cute.
- **5.** C
- 6. The animals are not in cages, **but** they cannot get out.
- 7. The elephants live in big areas, and they are able to live normal lives.
- 8. Different exhibits deal with the continents of Asia, Africa, and Europe. The Asian exhibit includes rare white Bengal tigers.
- 9. The African plains exhibit has giraffes, zebras, and ostriches living together as they do in the wild. A gorilla family also lives among them.
- 10. The animal park is the best one I ever visited. hope to go back again soon.

WORKSHEET 3

Combining Choppy Sentences by Inserting Words

EXERCISE (Revisions of sentence 5 may vary.)

- 1. The Himalayas are the tallest mountains in Asia.
- **2.** You can see a beautiful view of Mount Everest from Darjeeling.
- **3.** Tea bushes grow on the steep, fertile slopes of the hills near Darjeeling.
- **4.** The Sherpas are Tibetan people who live in northeast Nepal.

- 5. Sherpa guide Tenzing Norgay was one of the first mountain climbers to reach the top of Mount Everest.
- **6.** The greatest danger in mountain climbing comes from the high altitude and the bitter
- 7. The bright sun reflecting on the white snow can cause temporary blindness.
- 8. The thin air at that high altitude makes expensive oxygen masks necessary.
- 9. The penetrating cold can cause severe frostbite on exposed fingers and toes.
- 10. Climbers need light, durable boots and nutritious food for reaching high altitudes.

Combining Choppy Sentences by Inserting Phrases

EXERCISE A (Word order may vary in sentence 9.)

- 1. Alexander the Great's father was the king of Macedonia.
- 2. When Alexander was young, he saw some wild horses in the marketplace.
- 3. One horse with a deep black coat threw anyone who dared to ride it.
- 4. Alexander's father, Philip, wanted to destroy the black horse with the mean temper.
- 5. Alexander noticed the shadow in front of the horse.
- 6. The horse's shadow moved on the ground as the horse jumped.
- 7. Alexander recognized the horse's fear of its own shadow.
- 8. He grabbed the reins on the horse and turned the animal around.
- 9. In this direction the horse no longer saw its frightening shadow on the ground.
- 10. The story about Alexander the Great taming the black horse is an example of his intelligence and compassion.

EXERCISE B (Revisions may vary.)

- 1. Employed by a large consulting firm, Nora is one of the firm's most successful consultants.
- 2. Carrying a mobile phone with her, she is able to answer her clients' questions at all times.
- 3. Known nationwide for her skill in solving computer problems, she is often the first person requested by a company in need.

- 4. Riding to the rescue, Nora is sometimes a company's last hope to save their computer files.
- 5. Regarded as one of the best by other members of her profession, last year she won an award from a national association of computer consultants.

WORKSHEET 5

Combining Choppy Sentences by Using And, But, or Or

EXERCISE A (Revisions may vary slightly.)

- 1. They will hike in Rocky Mountain National Park and pitch their tents in Hidden Valley.
- 2. Last year Marcy walked up Trail Ridge to the alpine meadows and went fishing in the Fall
- 3. Naomi and Marcy are interested in watching for bighorn sheep.
- 4. Sheep usually graze on the high slopes or wander down near Sheep Lake.
- 5. Marcy and Naomi have plenty of equipment for camping.
- **6.** The pair will eat freeze-dried food or enjoy fish caught in the brooks and lakes.
- 7. Marcy or Naomi may clean the fish and cook them.
- 8. Naomi's father will drive out for the weekend and take them hiking above the timberline.
- 9. Camping and hiking are among the girls' favorite pastimes.
- 10. Both Marcy and Naomi are looking forward to the trip and are excited about camping in the mountains.

EXERCISE B (Choice of conjunctions may

- 1. Benjamin Franklin was an apprentice printer for his brother James, but he did not like working for him.
- 2. Franklin read many books after work, and in his writing he tried to copy the authors' styles.
- 3. Franklin and his brother printed the newspaper, and Franklin also had to sell the paper on the street.
- **4.** U
- 5. Franklin could stay in Boston to work for his brother, or he could run away to seek his fortune.
- 6. He first went to New York City, but there was no work for printers in that city.

LANGUAGE WRITING EFFECTIVE SENTENCES

- 7. He took a ferry to Perth Amboy, New Jersey, and a storm drove the ferry onto the rocks.
- 8. U
- **9.** Franklin finally started his own print shop, and it became successful very quickly.
- **10.** Benjamin Franklin started *Poor Richard's Almanac*, and this publication made him famous.

WORKSHEET 6

Combining Choppy Sentences by Using Subordinate Clauses

EXERCISE A (Revisions may vary slightly.)

- 1. A newer park, which is four times the size of Yellowstone National Park, is called Gates of the Arctic National Park.
- **2.** Many national parks are crowded with visitors, who may threaten the natural environment.
- **3.** One national park in Hawaii contains active volcanoes that sometimes spew fire and lava.
- **4.** Forest rangers, whom most people never see, work deep within the national forest.
- At Mesa Verde National Park you can climb down into kivas that were built by ancient cliff dwellers.
- **6.** My aunt Laura's job, which is filled with danger, is guiding rafts down the Colorado River.
- 7. In Virginia there is a national monument to Booker T. Washington, who made many contributions to education.
- **8.** Dinosaur National Monument, which interests me the most of all monuments, is in Colorado.
- **9.** Terry, who loves to camp by the sea, will enjoy Acadia National Park.
- **10.** Rangers who live in tall watchtowers scan the horizon for forest fires.

EXERCISE B (Order of clauses will vary.)

- 1. Many people want to be ballet dancers because ballet dancing seems to be a glamorous profession.
- The United States Constitution will last another two hundred years if we maintain our love for freedom.
- **3.** When we were seven or eight years old, we sat through movie matinees every Saturday.
- **4.** Since she won the election last year, Melinda is not eligible to run again.
- **5.** Preston wants to exercise every day so that he can stay fit.

- **6.** Wherever there are hungry bears and unguarded campsites, there is trouble.
- 7. Although the choice of merchandise is limited, we will do all our shopping in this store.
- **8.** Unless he or she begins training very early, an athlete has no chance to enter the Olympics.
- **9.** While the batter took some practice swings, the pitcher threw warm-up tosses.
- **10.** Marsha had already received her prize in the mail before Phil collected all thirty-three box tops.

WORKSHEET 7

Revising Stringy and Wordy Sentences

EXERCISE A (Revisions will vary.)

- **1.** Tanmoor is an interesting character in a story Jessica wrote. He is from a small town in Argentina, but he wants to go to a big city.
- **2.** The story about Tanmoor has an exciting beginning. It opens with his father working on a ranch.
- **3.** Some rustlers come to the ranch, and a group of bankers arrives. Some angry neighbors visit, and tension mounts.
- **4.** Tanmoor's father is a *vaquero*, a cowboy. *Vaqueros* have a lot of responsibility.
- **5.** Tanmoor's father, named Carlos but nicknamed Coco, is trusted by the ranch owners.
- Tanmoor helps his father and enjoys the work, but he wants to own his own business in the city.
- 7. A smart boy, he likes to figure out people, so he watches their expressions and movements.
- **8.** Tanmoor identifies the rustlers and tricks the bankers. Then he calms the neighbors, restoring peace to the ranch.
- 9. Jessica modeled the character Tanmoor after her brother, Tom Andrew Moore.
- **10.** Tom Moore reads a lot about South America and can tell you all about its major cities.

EXERCISE B (Revisions will vary.)

- 1. I usually order a large salad when we eat out.
- **2.** After the game ended, my voice was hoarse from yelling.
- **3.** With a quick movement of her fingers, Nana turned the hot tortillas.
- 4. Mariah knows all of the state capitals.
- **5.** We passed the pavilion as a woman yelled loudly.

- 7. Much to the astonishment of everyone there, the window did not break.
- **8.** The scientist closely examined the insect.
- **9.** Before the class resumes, we can go over our homework.
- 10. The thunder was alarmingly loud.

Test

EXERCISE A (Revisions will vary.)

- 1. Believers in the movement are frozen upon death, and their bodies are kept in special temperature-controlled units.
- **2.** Scientists may eventually find cures for all terminal diseases. Patients in cryonic suspension will then be brought back to life.
- **3.** Science fiction writers often include suspended animation in their stories and films. They use it to explain how astronauts could make journeys lasting hundreds of years.
- 4. In the movie *Planet of the Apes*, astronauts put themselves into suspended animation for a long space voyage, and when they wake up, they find themselves on a planet inhabited by intelligent apes.
- **5.** Several sequels to this movie have been produced. One sequel features the apes releasing an alien virus.

EXERCISE B (Revisions will vary.)

Hurricanes are powerful tropical storms that form over warm ocean water near the equator. In a second, a hurricane can produce as much energy as several thousand atomic bombs, spread over an area of several hundred miles. Winds in a hurricane blow more than 75 miles per hour and sometimes reach 120 miles per hour. Hurricanes move over land, causing great devastation with their winds. Now meteorologists track hurricanes accurately and predict their paths so that people can be evacuated before a hurricane arrives.

Emily Dickinson, who lived during the nineteenth century, has become an interesting subject for biographers. She wrote a great deal of poetry, chiefly for herself but sometimes for a few friends. She wrote many of her beautiful poems on scraps of paper that she hid in a drawer. For a short while, she studied at Mount Holyoke Female Seminary in Massachusetts, and then she became a recluse. She seldom left her house and always wore white dresses. No one knows exactly why.

EXERCISE C (Revisions will vary.)

- **1.** The puppy ran into the street while it was raining. The car skidded, but it missed the puppy.
- **2.** Although the assignment was long and I was tired, it was so easy that I finished before supper.
- **3.** The movie started on time, but we were late and missed the first ten minutes. I was upset.
- **4.** I am allowed to miss school tomorrow for Rosh Hashana, which is the Jewish New Year.
- **5.** Oxford shoes are popular now. My brother has a black pair that I like.

EXERCISE D (Revisions will vary.)

- 1. I proudly accepted the award.
- **2.** After the dance we went for a walk along the beach.
- 3. You will always be welcome in my home.
- **4.** Make sure you sharpen all your pencils before you take the test.
- **5.** The mamba is a tree snake that comes from Africa.

Using Capital Letters Correctly

EXERCISE A

- 1. Did Ms. Lamas say, "Fill the piñatas for Cinco de Mavo"?
- 2. My sister is so dramatic; every morning she says, "Greetings, O dawn of a new day!"
- 3. Joyce Kilmer wrote a poem that begins, "I think that shall never see / A poem lovely as a tree."
- 4. The results of the spelling bee prove that I can think under pressure.
- 5. The minister ended her prayer by saying, "Hear us, **O** Lord, today and always."
- **6.** The most recent story we read for class was "The Treasure of Lemon Brown" by Walter Dean Myers.
- 7. After reading the story, we discussed Lemon Brown's statement, "Every man got a treasure."
- **8.** Should Jamie and I go to the library now or later?
- 9. Our town's sister city is **Saumur**, **France**.
- 10. The voice over the loudspeaker said, "Flash floods are expected. **S**chool will be dismissed at noon."

EXERCISE B

Last summer my family and I went to Mandan, North Dakota, to see the dedication of a monument to American Indian cultures. We attended a nighttime ceremony, where a speaker began by saying, "We are one with you and each other, O Great Spirit." As we sat on the ground under the constellation *O*rion and thousands of other stars, I felt a strong connection with the universe. The next day we visited Fort Abraham Lincoln State Park where the Heart River and the Missouri River

WORKSHEET 2

Capitalizing Proper Nouns

9. A

EXERCISE		
1. B	10. A	18. A
2. A	11. B	19. A
3. B	12. A	20. B
4. B	13. B	21. B
5. A	14. B	22. A
6. A	15. A	23. B
7. B	16. B	24. A
8. B	17. B	25. B

WORKSHEET 3

Capitalizing Proper Nouns

EXERCISE A

- 1. Although she now lives in the \mathbf{E} ast, she liked living in *C*alifornia best.
- 2. Her family lived in C hicago, N ew Y ork, St. Louis, and San Francisco.
- 3. The Underwoods have tried to learn about each area where they have lived.
- 5. Now they live in a suburb north of $\boldsymbol{\mathcal{B}}$ oston called Wayland and swim in Lake **C**ochichuate.
- 6. When the Underwoods lived in SanFrancisco, their house was only a block from San Francisco Bay.
- 7. Betty loved to cross the Golden Gate Bridge and ride the cable cars on California Street.
- 8. Her sister, Alicia, attended classes at the University of California at Berkeley.
- 9. There she studied world religions like **B**uddhism and **I**slam.
- **10.** Followers of slam are called **M**uslims.
- 11. When the family moved to **S**t. Louis, they had trouble finding a home near the water.
- 12. The Mississippi River is too muddy to swim in, and its current is very swift.
- 13. In Chicago, the family lived in Wilmette at 187 Tenth Avenue.
- 14. They often saw the Chicago Cubs play at Wrigley Field.
- 15. The baseball field is at 1060 West Addison **B**oulevard.
- 16. After she graduates from high school, Betty would like to attend the **U**niversity of Chicago, which is in Hyde Park.
- 17. She wants to study the art of ancient G reece.
- 19. She wants to live in \boldsymbol{P} aris and study at the University of Paris.
- **20.** Betty would visit the **L**ouvre and study the paintings of Monet and Cassatt.

- **1.** Have you ever been to southern California?
- 2. Isn't Gary, Indiana, near Chicago?
- 3. Daniel was awarded a Purple Heart for bravery in the Vietnam War.
- 4. My mother recently read a biography of the anthropologist Margaret Mead.

- 5. Hudson **B**ay is very far north, beyond **L**ake **S**uperior.
- 6. My mother met my father on the ferry to Cape Charles, Virginia.
- 7. The north wind is quite cold in C algary, Alberta.
- 8. Most of the religions in the world are based on belief in God, the supreme being. (*or* Supreme Being)
- 9. Let's go swimming in Chippewa Lake.
- **10.** Charles Lindbergh was the first person to fly solo across the Atlantic Ocean.
- 11. I will start my job with the *C.O.* Miller Company next Monday.
- 12. We are studying the art of the Italian Renaissance.
- 13. Classes at Wade Junior High School start on the Thursday after Labor Day.
- **14.** The National **Science F**air takes place right after spring vacation.
- 15. I enjoyed the **M**ichigan **S**tate **F**air, which opened last **S**aturday.
- 16. Veterans Day was originally called Armistice Day, in commemoration of the end of World War I on November 11, 1918.
- 17. We visited the United States Senate, the House of Representatives, and the Treasury Building during our student tour of Washington, D.C.
- 18. They attended Martin Luther King, Jr., High School in Akron, Ohio.
- 19. The Moon Lamp Company has a mailing address at Grand Central Station.
- 20. During the fall and winter there are several holidays, such as Thanksgiving, Christmas, and New Year's Day.
- 21. Patrick and Colleen Murphy make a wonderful Irish stew of mutton and vegetables.
- 22. Our neighbor James Dowden plans to take a long vacation to Australia, New Zealand, and Hong Kong.
- 23. In 1998 and 1999, NASA launched six separate spacecraft in six months, including *Deep Space 1* and *Mars Polar Lander*.
- 24. This summer my family and the Johnson family are driving to the Petrified Forest National Park in Arizona.
- 25. Mount Whitney is the highest peak in the Sierra Nevada in eastern California.

Capitalizing Proper Adjectives and School Subjects

EXERCISE A

- 1. Most jazz rhythms come from African music.
- 2. Great jazz can be heard in many Louisiana cities.
- The original jazz bands were the Bourbon Street groups, which marched in funerals in New Orleans.
- **4.** Two famous **A**frican **A**merican jazz performers were Billie Holiday and Duke Ellington.
- 5. West Indian music, such as the Caribbean calypso, is a mixture of African and Spanish influences.
- **6.** The **J**amaican steel bands produce a unique sound.
- 7. Some Jamaican musicians play fantastic music on instruments made from old oil drums and other scrap materials.
- **8.** In Puerto Rico, one needs to know the **S**panish language to enjoy oneself fully.
- 9. Puerto Ricans have always been very proud of their Latin American heritage.
- 10. Most tourists come back from Puerto Rico eager to learn $\boldsymbol{\mathcal{C}}$ aribbean dances.

- 1. That row of houses is an excellent example of G eorgian architecture.
- **2.** Will astronomy be covered in \boldsymbol{S} cience I?
- 3. My father collects Danish glassware.
- **4.** We had some **F**rench toast for breakfast.
- **5.** The radio announcer spoke with an **E**nglish accent.
- **6.** You can still see **M**oorish designs in some cities in Spain.
- 7. The modern helicopter was first flown by a **R**ussian **A**merican scientist.
- 8. This is not a typical New England village.
- 9. Because it was a special dinner, we served Indian food.
- **10.** I'm very interested in **M**iddle **E**astern history.

Capitalizing Proper Adjectives and School Subjects

EXERCISE

- **1.** C
- 2. That restaurant specializes in Italian cooking.
- 3. Nester signed up for second-year German.
- 4. (
- 5. Were you there when Aunt Fiona taught us how to dance a **S**cottish fling?
- 6. The bossa nova is a type of **S**outh American music
- 7. The art museum recently purchased some ancient **M**aya sculptures.
- **8.** Professor Jansen is preparing her notes for a course in **R**oman history.
- 9. In college, Alfred will be majoring in **E**nglish.
- 10. (
- **11.** The field trip to New Mexico will focus on **N**avajo culture.
- **12.** My brother plans to take Latin I during his first semester and **S**panish I his second semester.
- **13.** I bought my father a book about **M**editerranean food for his birthday.
- **14.** Mumtaz and her family are going on an **A**laskan cruise next summer.
- **15.** Joel and Eva plan to attend a Cajun festival this weekend in Louisiana.
- **16.** This week our **E**nglish class will be studying a form of **J**apanese poetry known as haiku.
- 17. Do you enjoy hearing about the heroic deeds in Greek and Roman myths?
- **18.** Yes, I do, and I also enjoy uncovering the moral lessons illustrated by many African American folk tales.
- 19. Numerous American Indian myths describe ways that elements of the universe were created.
- **20.** C

WORKSHEET 6

Capitalizing Titles

EXERCISE A

- 1. We read *The Diary of Anne Frank* and then saw the play.
- 2. The **S**ecretary of **D**efense under **P**resident Lyndon Johnson was Robert McNamara.
- 3. My little brother's favorite TV program is *The Magic School Bus*.
- **4.** I really like the comic strip "**P**eanuts," don't you?
- **5.** Have you read the story "The Circuit" by Francisco Jiménez?
- 6. Abraham Lincoln worked closely with **S**ecretary of **S**tate William Seward.
- 7. After Liz saw the movie *Titanic*, she kept singing the song, "My Heart Will Go On."
- **8.** Please tell **C**aptain Jackson that I will be ten minutes late.
- 9. Tomás spent the summer in Mexico with Aunt Rosa.
- **10.** Greta loved Paul Theroux's book about train travel, *The Old Patagonian Express.*

- 1. In the Greek play *Oedipus Rex* the gods play a major role in people's lives.
- 2. Aunt Edna, have you seen our copy of the Sunday edition of *The News and Observer*?
- 3. The book I am reading, Baseball Is a Funny Game, is very amusing.
- 4. At the meeting, President Polanski proposed that we sponsor a local soccer team.
- 5. My sister shook hands with the **S**ecretary of **S**tate last week.
- 6. We are going to watch Uncle Leo repair the calliope from the Barnum & Bailey Circus.
- 7. One of Texas's most respected representatives was ${\cal C}$ ongresswoman Barbara Jordan.
- 8. Ms. Jenkins wants us to memorize "Casey at the Bat" for assembly.
- 9. When Jamaica became independent, the United States was represented at the ceremonies by *V*ice *P*resident Johnson.
- **10.** If you are interested in horses, I would certainly recommend *King of the Wind* by Marguerite Henry.

Test

EXERCISE A

- 1. The African country Morocco would be fun to visit.
- 2. We studied it in history class last year, and I learned that most Moroccans are Muslim.
- 3. From 1912 to 1956, part of **M**orocco was divided into **F**rench and **S**panish zones and was ruled by those countries.
- 4. The kingdom is now united, with the city of **R**abat as its capital.
- 5. Would you rather have lived during the **S**tone **A**ge, the **B**ronze **A**ge, or the **I**ron **A**ge?
- 6. Cory asked, "Should I take Algebra II or geometry next year?"
- 7. Gunnar's parents donated new **M**acintosh® computers for the graphics classes.
- 8. Felicia loves math and takes Calculus 201 at the junior college on Saturdays.
- 9. The English class is more challenging than the science class this semester.
- **10.** Next year my electives will be **A**rt I, **L**atin, and tennis.
- 11. When the bell rang, I ran to my Geography II class.
- 12. We have an Irish setter named Fergus.
- 13. "The Inn of Lost Time" by Lensey Namioka has a story within the story.
- **14.** Carmen asked, "Is **L**abor **D**ay always on a **M**onday?"
- 15. Do you know the song "American Pie"?
- **16.** Where did **M**s. **N**ovich put the recipe for tomatillo salsa?
- 17. They took the train *City of New Orleans* to *Chicago* to hear *Jesse Jackson speak*.
- **18.** Jon's uncle was awarded a **N**obel **P**rize in economics last year.
- 19. We recited the poem "O Captain! My Captain!" at the Fourth of July celebration.
- 20. We saw Venus bright in the sky as we drove to the Texas Rangers game.
- 21. This weekend, we will attend the **C**olorado **S**tate **F**air in **P**ueblo.
- **22.** Did you rent a video of the animated film *Antz*?
- 23. Noah plans to see the **W**ashington **M**onument during his spring break.
- 24. "The chair recognizes **S**enator **S**mith," announced **C**hairman **J**ones.

25. Heidi and Bob rented skis at the resort in Squaw Valley, California.

- 1. Thomas Jefferson was the president (or President) who negotiated the Louisiana Purchase.
- **2.** One of my favorite books is Robert Louis Stevenson's *Treasure Island*.
- **3.** C
- 4. Yesterday in class we read the poem "The Toaster."
- 5. Sometimes the wind that blows off Lake Michigan is very cold.
- 6. Have you read the story "The Landlady" yet?
- 7. My cousin is an aide to Ambassador Mabel Smythe.
- 8. The city of Jerusalem is sacred to Muslims, Christians, and Jews.
- 9. In 1994, Nelson Mandela was elected president (or **P**resident) of **S**outh **A**frica.
- **10.** One of the magazines at the dentist's office is *Highlights for Children*.
- 11. Will you be entering your strawberry preserves in this year's **S**trawberry **F**estival?
- **12.** C
- **13.** I read in the newspaper that a **G**recian vase was stolen from the museum.
- **14.** Mr. Carlyle loves to read about **E**nglish history.
- **15.** On Saturday the Garcia family took a hike along $\boldsymbol{\mathcal{B}}$ arton $\boldsymbol{\mathcal{C}}$ reek.
- **16.** C
- 17. Your appointment with Professor Wilson is on Wednesday, August 15.
- **18.** (
- 19. Will we be taking History II next semester?
- 20. My aunt Luisa is a member of the *O*hio *S*tate Historical Society.
- **21.** The Battle of San Juan Hill was fought during the **S**panish-**A**merican **W**ar.
- 22. Did you see **C**ongresswoman **W**aters at the press conference?
- 23. This year we'll be spending Thanksgiving with our grandfather.
- **24.** C
- **25.** Today I would like to announce my candidacy for the *U*nited *S*tates *S*enate.

EXERCISE C

Anyone who has studied **U**nited **S**tates history knows that our country was settled by people from many lands. Not all of us, however, realize how much the customs of these other lands still influence our daily life.

A glance at a map of the United States shows some of the main foreign influences in each region's names. In the East we find many Dutch names like Rensselaer, Brooklyn, and Schenectady. In the West and Southwest we find Spanish names like San Francisco and Nevada. In the Midwest and the South, French explorers and settlers left their mark in names like La Crosse and Dubuque, Baton Rouge and New Orleans.

New Orleans, indeed, is a good example of the way other cultures have affected American life. Many of its streets still bear such French names as Toulouse Street and Gravier Street. Restaurants there are famous for their French dishes. The architecture of the French Quarter, however, looks more Spanish than French, reflecting many years of Spanish rule.

The influences that have shaped our country turn up in some surprising places. Many of Washington, D.C.'s monuments, for example, have the classic lines of a Greek temple dedicated to the ancient gods. In the Southeast, a few mansions built before the American Civil War recall the same architecture. Some of California's churches, founded by early Catholic missionaries, would be equally at home in Mexico.

America's food, too, has been influenced by many cultures. Who has not at some time enjoyed Chinese egg drop soup, Italian pasta, Mexican tacos, or the German and Scandinavian cheeses of Wisconsin? The smorgasbord may seem American, but the idea originated in Sweden. Pretzels were originally Dutch delicacies. Shish kebab, which is often served at backyard barbecues, is actually a Turkish dish. Bagels and knishes are popular Jewish dishes. No Thanksgiving dinner would be complete without turkey, corn, and pumpkin. These foods are truly American, for they came to us from the American Indians who lived here long before the Pilgrims reached North America.

Using End Marks

EXERCISE A

- 1. . . Missouri,
- 2. . . . house?
- 3. . . records.
- 4. . . be
- 5. . . fascinating. (or . . . fascinating.)
- 6. . . . job?
- 7. . . hobby.
- 8. . . hobby?
- 9. . . out.
- 10. . . past.

EXERCISE B (Wording may vary slightly.)

- 1. Is someone going to repair this typewriter?
- 2. You said the beach is two miles from here.
- **3.** Will you write the report tomorrow?
- 4. You were waiting to see me, young man.
- 5. Does the line reach the end of the block?

WORKSHEET 2

Using End Marks and Periods After Abbreviations

EXERCISE A

- 1. . . ground,
- 2. . . . anthills?
- 3. . . road!
- **4.** . . . driveway.
- 5. . . of it.
- **6.** . . . protection?
- 7. . . . Spanish.
- 8. . . Oklahoma.
- 9. . . Saturday.
- **10.** . . . it! (or . . . it.)

EXERCISE B

- 1. Your appointment this Thursday at 2 P,M, is with Dr, Vergese.
- 2. Have you ever read any books by J. D. Salinger or W. H. Auden?
- 3. The famous standing stones at Stonehenge date from 2000 B_•C_•, which is about 1100 years after the first structures at the site.
- 4. Please send the package to Ms, B, D, Chan, P, O, Box 1138, Ann Arbor, MI 48104.

- 5. Which sounds better, Martin Luther King, Jr., Blvd., or Martin Luther King, Jr., Ave.?
- 6. My brother J. J. has pinned to his bulletin board a picture of St. Augustine, Fla., which was founded in A.D. 1565.
- 7. The author P. J. O'Rourke was interviewed on CNN about his opinion on the change in leadership at the UN.
- My mother received her M.D. from Columbia University in New York, N.Y., and she did her residency at Brackenridge Hospital in Austin, Tex.
- 9. Isn't Mrs. Jergens a member of the Parents and Teachers Assn.?
- **10.** The length of the curtains has been trimmed from 1 yd to 34 in, so that the hem won't drag on the windowsill.

WORKSHEET 3

Using Commas to Separate Words and Phrases and After Introductory Elements

EXERCISE A (If you permit students to omit the final series comma, then the commas that are underscored below may be considered optional.)

- 1. Mrs. Jones stopped her car, opened the door, and walked to a telephone booth near the roadside.
- 2. For lunch we had soup, salad, and banana bread
- Where we will go, when we will leave, and how long we will stay are problems yet to be settled.
- Dr. Solomon ordered bandages, liniment, and rest for my foot.
- 5. I soaked my foot, rubbed it, and walked very little for several days.
- **6.** Orange juice, cereal, and vegetables are on the grocery list.
- 7. After a hot, muggy afternoon, we had a violent thunderstorm. (The comma after afternoon is optional.)
- **8.** As long as you plan to go downtown, will you pick up a train schedule at the station for me?
- 9. In its annual report to the public, the Salt Lake City weather bureau announced that we had experienced the coldest winter since 1897.
- 10. The hound chased the rabbit across the meadow, through the swamp, and into the woods.

- **11.** The long, dark pathway led to a grim, ruined house.
- **12.** The movie was advertised as gigantic, stupendous, and colossal.
- **13.** All seventh-grade, eighth-grade, and ninth-grade boys should report to the gym.
- **14.** The enormous, white, drifting snowflakes were beautiful.
- **15.** Skating, hockey, and skiing classes will begin in January.
- **16.** After a month of beautiful weather, the past three Saturdays have been windy, cold, and rainy.
- 17. We saw the biologists come back with a long, scary rattlesnake.
- **18.** Coretta found a red, hand-knit ski hat for her boyfriend.
- 19. Our lunchroom is bright, cheerful, noisy, and efficient.
- **20.** Now that winter's coming, I am looking for a pair of warm, black gloves.

Using Commas in Compound Sentences and with Interrupters

EXERCISE A

- **1.** I did not have a book about her at home, so I found one at the public library.
- **2.** I read it some time ago, yet the story stays fresh in my mind.
- **3.** She was given the name Isabella as a child, but she gave up the name eventually.
- **4.** She chose the name Sojourner Truth, for it reflected her religious beliefs.
- 5. Some sources say she was born in 1797, but no one knows for certain.
- 6. She learned about the movement to abolish slavery, and she became one of the movement's most effective speakers.
- 7. Some might remember her best as an abolitionist, or they might remember her as a women's rights advocate.
- **8.** The stories of slaves' lives are very sad, yet we should read and learn from them.
- **9.** The struggle against slavery was hard, yet Sojourner Truth never gave up.
- **10.** She did not stop fighting for the rights of freed slaves after slavery was abolished, nor did she lessen her support for women's causes.

EXERCISE B

- 1. The tamales, just out of the pot and steaming on a platter, looked too good to resist.
- 2. The stray cat, by the way, has made herself at home on our porch.
- The championship game, postponed by rain, resumed last night.
- 4. The millpond, glittering in the moonlight, looked lovely.
- 5. If I clean my room, Mother, may I go to the party?
- **6.** My uncle Cecil, who was a navigator in the Air Force, taught me the constellations.
- 7. Toni Cade Bambara, one of my favorite writers, once spoke at the local college.
- **8.** Sasha, don't forget to return those books to the library.
- 9. Our oldest dog, Wilbur, loves to ride in the car.
- **10.** Amy Tan, who wrote *The Joy Luck Club*, was born in Oakland, California.

WORKSHEET 5

Using Commas with Interrupters and with Introductory Words, Phrases, and Clauses

EXERCISE A

- 1. Our newest neighbor, Dr. Stearns, is a veterinarian.
- 2. She has a marvelous gift with animals, I'm sure.
- **3.** For example, even a gentle dog will bite when it is hurt.
- 4. The sickest dog seems to know, however, that Dr. Stearns is its friend.
- 5. Not long ago a stray dog was hit by a delivery truck on Carter Drive, a street near the doctor's house.
- **6.** Well, Dr. Stearns ran out of the house when she heard the noise.
- 7. "Can you do anything, Doc?" someone asked.
- **8.** The dog, a big yellow mongrel, let her come near without a growl.
- 9. She took care of the dog for quite a while, three months altogether.
- **10.** The dog, thank goodness, experienced a full recovery.

- 1. No, I have never tried herbal tea.
- 2. By the time Keith and Carl had driven through the rain to Tulsa, they decided not to go any farther.
- **3.** From the depths of his vivid imagination, Ray Bradbury creates fascinating stories.
- **4.** Born and raised in a Mexican American neighborhood in Fresno, Gary Soto draws on his own life for his writing.
- After she read *The Haunting of Hill House*, Millie refused to answer the door after dark.
- As the highest peak in New England, New Hampshire's Mount Washington stands 6,288 feet tall.
- 7. To view the three spectacular waterfalls, people traveling through the Columbia River Gorge in Oregon must take the old road.
- 8. Well, why don't you give her a call?
- 9. Stunned by the assassination of Martin Luther King, Jr., in 1968, many people wept.
- **10.** Standing together after winning the championship, the team happily received the cheers and applause.

Using Commas for Dates and Addresses and in Letters

EXERCISE A

- 1. My sister was born on Monday, February 7, 1983, at 3 P.M.
- 2. Our town was shut down from February 1 to February 5, 1993, by a blizzard.
- **3.** The publishing company is located at 757 Third Avenue, New York, New York 10017.
- **4.** The building stands on the corner of Fifth Avenue and Fiftieth Street, New York City.
- 5. The school play will be repeated on Friday, April 3, and Saturday, April 4.
- **6.** C
- Our pastor comes from a town near Pittsburgh, Pennsylvania.
- **8.** The finals will be played at Evanston Township High School, Evanston, Illinois.
- 9. Please send the book to 2107 Carney Avenue, Baltimore, MD 21234.
- 10. The project will run until November 17, 2002.
- 11. The doctor will see you next Tuesday, June 23.
- **12.** The cookbook came from 1776 Ashland Circle, Boise, ID 83705.

- **13.** The deadline fell on the afternoon of Friday, August 31.
- 14. C
- **15.** The fictional detective Sherlock Holmes lived at 221B Baker Street, London, England.
- **16.** C
- **17.** The famous singer's birthplace still stands at 85 Sheridan Avenue, Hohokus, NJ 07423.
- 18. (
- 19. The sporting goods shop is located at Green Acres Shopping Center, Sunrise Highway, Valley Stream, New York.
- **20.** Soon after 5 o'clock on Tuesday, June 24, 1980, we saw the meteor hit the ground.

EXERCISE B

[1] My great-grandfather on my father's side was born in Calhoun County, South Carolina, on March 2, 1898. [2] He grew up in a house at 1716 Cedar Street, Weldon, North Carolina, in the northern part of the state. [3] My great-great-grandmother was born in Charleston. South Carolina, on August 23, 1902. [4] As a girl, she grew up just around the corner from her future husband, at 210 East Sixth Street. [5] She was several years younger than he, however, and he never paid much attention to her until September 12, 1917, just before he went off to war with the Weldon volunteers. [6] He was stationed in Paris, France. [7] He came back on leave to marry his sweetheart, in New York, New York. [8] They were married on Saturday, December 28, 1918. [9] They moved to Texas soon after my great-greatgrandfather got out of the army in 1919. [10] On December 15, 1928, they moved from Dime Box to the city, where they lived in the same house for the rest of their lives, at 3 Park Terrace, Houston, Texas.

EXERCISE C

March 11, 2000

Dear Josie,

Here's my new address: 1352 Sycamore Street, Fillmore, TX 73214. We've been so busy! After moving into the new house, we spent several days arranging and rearranging things. Yes, we did get a dog from the animal shelter now that we have a fenced yard. Before we had a chance to decide on a name, my little brother started calling him Bubba.

LANGUAGE

HANDBOOK

Remember not to use our old address—343 Ardmore Avenue, Houston, Texas—when you write.

Your friend,

Anna

WORKSHEET 7

Using Semicolons and Colons

EXERCISE A

- 1. There are five kinds of prairie dogs; the blacktailed is the most numerous.
- 2. Black-tailed prairie dogs live in the plains of Mexico, Texas, New Mexico, Oklahoma, and other states; white-tailed prairie dogs live in areas of Arizona, New Mexico, Utah, Colorado, and Wyoming.
- 3. In prairie dog country you can often see prairie dog towns; every mound of dirt indicates the entrance to a prairie dog tunnel.
- **4.** The mounds are used as lookout points; that is, the prairie dogs stand on the mounds to watch for predators.
- 5. If a prairie dog spots a predator, it gives a highpitched bark that warns all the prairie dogs to go underground; as a result, most prairie dogs escape the danger.
- **6.** The mounds also serve as water barriers; otherwise, the burrows would flood during heavy rains.
- 7. In open country prairie dog tunnels may stretch for miles; the tunnels can house hundreds of family groups called coteries.
- **8.** Along the tunnels, each coterie has its own underground rooms; and each room has a particular purpose, such as for sleeping, nursing babies, or storing food.
- Baby prairie dogs stay with their parents for one year; the following spring, the young leave to start families of their own.
- **10.** Prairie dogs do not hibernate; instead, they spend the winters underground living off the seeds and grasses they have stored.

EXERCISE B

- 1. The class begins promptly at 8:30 tomorrow morning.
- 2. I only want to know one thing: Where did you put the casserole dish?
- 3. Read these poems for class tomorrow: "Paul Revere's Ride" and "Barbara Frietchie."

- 4. Both poems are in the section titled "The American Hero;" Myth and Reality."
- **5.** The verse from the Bible that I want you to consider is Second Corinthians 3.6.

WORKSHEET 8

Test

EXERCISE A (If you permit students to omit the final series comma, then the commas that are underscored below may be considered optional.)

- 1. Wow! Look at the size of that tiger!
- 2. To make the posters, of course, we need markers, water colors, and stencils.
- 3. Do you know, Mandy, that Jack London lived to be only forty years old?
- 4. Above the rooftop of the apartment building, we saw a beautiful, bright rainbow.
- 5. Phillip, unplug the table saw right now. (or !)
- Casey and I are going to make enchiladas for the fiesta; Lillian is making salsa. (or ... fiesta. Lillian ...)
- 7. For the chalupas Patrick will make baked, crisp corn tortillas.
- 8. Let's each bring a real plate, a cloth napkin, and tableware so that we don't use throwaway items.
- 9. Our fiesta will be held on September 16, 2000; that is the anniversary of the beginning of the 1810 Mexican rebellion against Spain.
- 10. We will have food, games, and piñatas; and a folk group will sing, play, and dance.

EXERCISE B (If you permit students to omit the final series comma, then the commas that are underscored below may be considered optional.)

- 1. Wanting to play drums very well, Logan practiced every day.
- 2. Their mailing address has been changed to P.O. Box 312, Carrizozo, New Mexico.
- 3. Do you enjoy computer-animated films like *Toy Story*?
- 4. What a brilliant meteor that is!
- 5. Planting the seeds, watering them, and weeding the area usually results in healthy growth.
- 6. Kwanzaa, an African American holiday, is celebrated between Dec. 26 and Jan. 1.
- 7. Sonia, please get off the phone.
- **8.** The tall, graceful sycamore tree by our house is dying; it will have to be cut down soon.

- 9. Brer Lion listened to Brer Rabbit's advice: however, he later realized he'd been tricked.
- 10. Writer Amy Ling lives in the United States, yet she was born in Beijing, China,

EXERCISE C (If you permit students to omit the final series comma, then the commas that are underscored below may be considered optional.)

One hundred years ago there were a hundred thousand elephants living in Asia; however, now there are only about one third of that number. What an alarming loss! The Asian elephant is now an endangered species for the following reasons: cutting of forests, other damage to habitat, and increased human population. Of the Asian elephants that remain, about ten thousand live in the small country of Myanmar. Can you find it on a map? It is between Thailand and Bangladesh, Many of the huge, patient elephants, also called timber elephants, work with humans; together they bring in large, valuable trees to sell for lumber. Elephants and people have a partnership, and they spend their lives together. This partnership is remarkable for the mutual affection and trust it demonstrates between animals and humans.

EXERCISE D (If you permit students to omit the final series comma, then the commas that are underscored below may be considered optional.)

August 18, 2000

Dear Nolan,

Jovita told me that you are interested in joining the Environmental Club, Welcome aboard! Beginning Sept. 10, 2000, we will meet each Thursday after school at the recycling center at 1651 Yeager Ave. At each meeting progress reports are given, activities are discussed, and plans are made. We also have some social time. of course. and everyone enjoys the meetings. The club's goal is to make our town litter-free, and so far we have made a lot of progress. Jovita, the other members of the club, and I look forward to having you as a part of our group.

Sincerely,

Gwynneth

EXERCISE E (If you permit students to omit the final series comma, then the commas that are underscored below may be considered optional.)

September 5, 2000

Dear Customer Service Representative:

Recently I called about my food processor. which has the following defects: The container lid flies off when the power is turned on, the speed is always fast regardless of the button pushed, and smoke pours out of the motor. Your manual "Food Processors: How to Enjoy Them" has not been much help at all. Although most manuals have a section that describes what to do about possible problems. this manual does not.

When I called, you said the manager would contact me; furthermore, you said the manager would have someone from the Small Appliance Repair Department call me. Neither has happened. and three months seems long enough to wait.

The food processor was purchased April 3: the problems began July 5, a few days after the ninety-day warranty expired. While I realize that these things happen, your company's lack of response has had the following effect: It has caused me to lose confidence in your company, your company's advertising, your company's reliability, and your company's products.

Please contact me before I vow never to buy your company's products again.

Sincerely,

Phyllis Freeman

Using Italics

EXERCISE

- $\mathbf{1}. \mathbf{g}, \mathbf{q}$
- 2. Porgy and Bess
- 3. The Loon Feather
- 4. Sunset Limited
- 5. access
- 6. Woman Ironing
- 7. Pocahontas, Mulan
- 8. Discovery
- 9. cheap, inexpensive
- 10. USA Today
- 11. Frasier
- 12. Queen Mary
- 13. The Incredible Journey
- 14. The Call of the Wild
- 15. Field of Dreams
- **16.** Aida
- 17. supersede, sede
- 18. Chant
- 19. The Nutcracker
- 20. The Fellowship of the Ring
- 21. The Miracle Worker
- 22. Flyer
- 23. ough, cough, bough, enough, through
- 24. Time Out of Mind
- **25.** <u>6</u>, <u>9</u>

WORKSHEET 2

Punctuating Quotations

EXERCISE A

- 1. "What was it?" asked Gary.
- 2. "It was *Babe*, the movie about an orphaned pig," replied Leah.
- 3. "Oh, I love that film!" exclaimed Tammy.
- 4. "Did you know there was a sequel?" asked Gary.
- 5. Tammy said, "I like the original movie best."
- **6.** "I like adventure films better than comedies," stated Gary.
- 7. I
- **8.** "I think *Raiders of the Lost Ark* with Harrison Ford is my favorite," he replied.
- 9. Leah inquired, "Did you see Gone with the Wind on television?"
- **10.** I

EXERCISE B

- 1. "Are you going to try out for the school play?" asked Dawn.
- 2. "I would love to be in it, but I'm afraid I would freeze on the stage," said Imala,
- 3. "That is all the more reason for auditioning," replied Dawn,
- **4.** Ernesto said, "You have to face your fears in order to conquer them."
- 5. "You would be perfect for the role of Sabina in *The Skin of Our Teeth*," responded Dawn.
- 6. Imala said, "That's the role I wanted."
- 7. "Ernesto, are you going to audition for the role of Mr. Anthropus?" inquired Dawn.
- 8. "I sure am!" exclaimed Ernesto.
- 9. "Wow, that's great because I'm trying out for the part of Mrs. Anthropus!" exclaimed Dawn.
- 10. "Then we may all be in the play together," said Imala,

WORKSHEET 3

Punctuating Quotations and Dialogue

EXERCISE A

- 1. "About how long a trip will it be?" asked Charlotte.
- 2. "It's about twelve miles," replied Paul. "We will have to prepare for an all-day trip."
- 3. "We'll need two adults to come with us," commented Sharon, "since they will have to rent the canoes and provide supervision."
- 4. Ms. Roth, the supervisor of the Backwoods Canoe Club, replied, "I, of course, will be glad to come." Mr. Spenser, the mathematics teacher, canoed down that part of the river last year."
- 5. "Should we ask Mr. Spenser to come with us?" asked Annette?
- 6. "That sounds like a good idea," said Ms. Roth," "I'll personally ask him to come."
- 7. "We should make a map of the area," said Dennis. "We could indicate where to expect white water."
- 8. Charlotte added, "We could also show points along the land bordering the river that would help us know where we are."
- 9. "We could arrange for a speaker to talk to the club about handling a canoe in white water," suggested Ms. Roth.
- 10. "My parents are excellent canoeists," said Dennis, "They would be glad to come to talk to us."

- ¶ "I think that's a good idea," said Charlotte, "but how do we get the canoes back to Callicoon,"
- ¶ "That's easy," said Paul. "There is a series of posts along the river where we can leave the canoes. We rent them at one post and check them in at a post farther down the river."
- ¶ "Should we schedule the trip for next week?" asked Bruce.

Using Italics and Quotation Marks

EXERCISE

- 1. "Mother said to me, 'Act now, '" said Vincente.
- 2. The first chapter of the Dickens novel <u>David</u> <u>Copperfield</u> is titled "I Am Born."
- 3. Last night Frank saw an old episode of <u>Star Trek</u> called "The Trouble with Tribbles."
- **4.** "Vegetarians should like the poem 'Point of View,' shouldn't they?" asked Mr. Gable.
- 5. The magazine article titled "Aliens Have Landed!" caught my attention.
- **6.** Annie said, "My favorite poem begins 'Once upon a midnight dreary."
- 7. O. Henry's "The Ransom of Red Chief" is a hilarious short story.
- **8.** Mrs. Nelson asked us to read the poem "They Have Yarns" by Carl Sandburg.
- 9. Isn't "Camp Harmony" an excerpt from the book Nisei Daughter?
- **10.** She can't remember who originally wrote and performed the song "Something."
- 11. I believe it's on the Beatles album Abbey Road.
- **12.** My uncle John is a correspondent for the magazine <u>U.S. News & World Report</u>.
- **13.** There is an article in today's <u>New York Times</u> titled "Metropolitan Museum Names Two New Leaders."
- **14.** "Have you ever heard about the famous train The City of New Orleans?" asked Kathryn.
- **15.** The famous painting <u>Mona Lisa</u> is on display at the Louvre in Paris, France.

- **16.** This year the Paramount Theater is going to host a production of <u>The Phantom of the Opera.</u>
- **17.** My favorite song from <u>The Sound of Music</u> is "My Favorite Things."
- **18.** "The poem 'T've Known Rivers, " said Mr. Grainger, "comes from the book <u>The Big Sea</u> by Langston Hughes."
- **19.** "What is the Shakespeare play," said Maria, "that includes the speech that begins ⁶Tomorrow and tomorrow and tomorrow ⁹?"
- 20. "I think it's Macbeth," replied Jeff.

WORKSHEET 5

Test

EXERCISE A

- **1.** "How many pounds are you pressing during workouts?" Mom asked.
- 2. "William," Mrs. Winters asked, "when will you learn?"
- 3. "The whole school will participate in Black History Month," the principal said.
- 4. "Sharon wants to take ballet," Mrs. Wright said, "but she has twisted her ankle."
- 5. Ron asked, "Does anyone know the poem that begins 'A new day is dawning'?"
- **6.** "An old sock," Andrew exclaimed, "is stuck in the drainpipe!"
- 7. "This German potato salad is delicious," Marlene said, "May I have the recipe?"
- **8.** "The city council voted to review the city's position," Clay announced.
- 9. "What did Jane mean," asked Rachel, "when she said that Rose will know?"
- **10.** Marcella replied, **"T**he song is titled **'On Higher Ground.'"**

- 1. "Indeed," Miss Bursa replied, "the Japanese yen is rising."
- **2.** "People are generally quite hopeful," the speaker said.
- **3.** C
- **4.** Paul said that the train doesn't stop here anymore.
- 5. "Laws are for your protection," the police officer said, "not your inconvenience."
- **6.** Cody Ray said that the story of the laughing fence post is a myth.
- **7.** C

- **8.** "The game's on, rain or shine!" Trevor yelled.
- **9.** Mr. Lindt suggested that we try out for the debate team.
- "I know the community will help the family," Reverend Marshall said.

EXERCISE C

"You said your parents own a kosher deli, Rachel. What does that mean?" Diane asked.

"It means that it's a Jewish deli," Rachel replied.

"Yes, I understand that. But what is kosher?" Diane asked.

66Oh, it means that some food is prepared in certain ways, **97** Rachel said.

"How?" Diane asked. "According to what standards?"

"Jewish religious rules say how some food is to be prepared," Rachel explained. "There are special recipes."

"Sounds interesting!" Diane said. "What are some of the foods that I could buy at the deli?"

"Well, I will tell you my favorite thing to get," Rachel said. "I love potato knishes!"

"I've never had them, or even heard of them," Diane said. "What are they?"

"They're pastries filled with potatoes. I'll treat you to one after school today," Rachel said.

EXERCISE D

- **1.** Diego Rivera's expressive painting <u>The Grinder</u> depicts a woman making tortillas.
- **2.** Barbara won't leave home without her <u>Rand</u> McNally Road Atlas.
- **3.** Ogden Nash, in his poem "The Panther," created the word <u>anther</u>.
- **4.** The song **"**Tomorrow" is from the Broadway musical <u>Annie</u>.
- 5. I clipped the article "Reuse or Recycle" from today's <u>Kansas City Star</u> for our talk.
- 6. In Jules Verne's novel <u>Twenty Thousand</u> <u>Leagues Under the Sea</u>, the submarine is named the <u>Nautilus</u>.
- 7. When taking notes, some people distinguish between the capital letter O and the numeral O by drawing a / through the numeral.
- **8.** Toni Cade Bambara's book <u>Gorilla, My Love</u> has many wonderful short stories in it.
- 9. Some people pronounce short <u>e</u>'s and <u>i</u>'s the same in words like <u>pin</u> and <u>pen</u>.
- **10.** Have you seen the dance production called <u>Stomp?</u>

Using Apostrophes to Show Possession

EXERCISE A

- 1. dog's tail; dogs' tails
- 2. son's smile; sons' smiles
- 3. cat's eye; cats' eyes
- 4. sister's task; sisters' tasks
- 5. detective's question; detectives' questions
- 6. house's chimney; houses' chimneys
- 7. doctor's car; doctors' cars
- 8. neighbor's yard; neighbors' yards
- 9. baby's bottle; babies' bottles
- 10. mouse's squeak; mice's squeaks

EXERCISE B

- 1. Rachel's and Paul's papers are on Miss Conway's desk, but ours aren't.
- 2. One of the boys had lost his father's jacket.
- 3. What shall we do with the geese's feathers?
- **4.** In the Middle Ages a goose's feathers were used to make arrows.
- **5.** A pelican's beak is more than a foot long, and a pouch hangs from the lower part of the beak.
- **6.** Our grandparents old schoolbooks look dull compared with today s.
- 7. Please tell me the company's address.
- **8.** What have they predicted for tomorrow's weather?
- 9. He is so quick that he does about eight hours work in three hours.
- 10. Our town's oldest house is out on the river road.

WORKSHEET 2

Using Apostrophes for Contractions, Plurals, and Possessives

EXERCISE A

- 1. you are
- 2. she would (or she had)
- 3. did not
- 4. was not
- 5. do not
- **6.** is not
- 7. we are
- 8. has not
- 9. he will
- 10. you will

EXERCISE B

- aren't
 he'd
 it's
 let's
- 3. she'll
 4. there's
 9. '70
- **5.** they're **10.** we'd

EXERCISE C

- 1. its
 6. It's

 2. they're
 7. You're

 3. their
 8. your

 4. You're
 2. When they're
- 4. Whose5. who's9. It's10. their

EXERCISE D

- **1.** There are two c's and two r's in the word occurring.
- 2. Wherever we have lived, there have always been two 6° s in our address.
- **3.** Some authors prefer to use & s instead of *and* s in their titles.
- **4.** Try not to use too many well's in your speech.
- **5.** Two *o* 's give Geronimo's name an interesting sound.
- **6.** Ellen's Social Security number contains four 7's.
- 7. How many @'s are in an e-mail address?
- **8.** "Your *e*'s look too much like your *i*'s, Randall," said Ms. Yang.
- 9. Four *the* 's in your title are too many, in my opinion.
- **10.** Counting by 9's is difficult even for some adults.

EXERCISE E

- 1. My oldest brother's pet mice are as big as yours.
- 2. There are two pairs of men's overalls hanging behind the barn door.
- 3. Marie didn't give the problem a moment's thought.
- **4.** The mayor's friends formed a citizens' committee to reelect her.
- 5. Have you seen today's newspapers anywhere?
- **6.** Ralph's bicycle is in better condition than theirs are.
- 7. Someone left the dog's leash on the front porch.
- **8.** The children's toys were scattered behind the sofa.

- 9. Our city's tallest buildings have all been built recently.
- **10.** The twins mother has won an award for her story.

Using Hyphens

EXERCISE A

- 1. chop-sticks
- 2. dar-ling
- 3. Ger-ma-ny
- 4. po-si-tion
- **5.** sphinx
- 6. brother in law
- 7. kite
- 8. tech-ni-cal
- 9. Per sian
- 10. ce-ment

EXERCISE B

- 1. for thirty-three years
- **2.** C
- 3. every fifty five minutes
- 4. only one-half liter
- 5. one-fourth full
- **6.** C
- **7.** C
- **8.** C
- 9. two thirds cup
- 10. with forty-one dollars

WORKSHEET 4

Using Parentheses and Dashes

EXERCISE (Sentences 1, 4, 9, 11, 17, 20, 24, and 25 are correct with either dashes or parentheses.)

- 1. Tell me—I doubt that you can—what city is the capital of Wyoming.
- Gouda (pronounced gou'də) is a kind of cheese.
- 3. The correct answer appears to be—no, figure it out for yourself.
- 4. Sludge—the word itself sounds horrid—filled our basement during the flood.
- 5. Movie producer Samuel Goldwyn (1882-1974) was born in Poland.
- 6. Brenda can't—that is, won't—help me.

- 7. The box contains a pound (16 ounces) of detergent.
- 8. Cajun music—how I love it!—is loud and lively.
- Gila monsters—they give me the shivers—aren't really monsters.
- **10.** They are classified as lizards (the biological family Helodermatidae).
- 11. My desk calendar (it was a gift) contains animal cartoons.
- **12.** "Next we will read—please stop talking—from the book," Mr. Naylor said.
- **13.** My grandfather's first truck (a Chevrolet) is worth a lot now.
- **14.** The right solution to your problem—I repeat—will come to you.
- **15.** The winning number is—but first, a commercial break.
- **16.** The marching band—can you believe it?—actually won first place.
- **17.** Derek—I think you've met him—enjoys racing automobiles.
- **18.** My dream—I don't care if you do laugh—is to be a professional clown.
- **19.** San Marino (population 24,000) is a small independent country.
- **20.** The restored house—it has always been a favorite of mine—is now a museum.
- 21. This picture is of a three-toed sloth (species *Bradypus*).
- 22. Sloths—believe it or not—feed while hanging down from branches.
- 23. Khalil Gibran (1883-1931) was a writer and artist from Lebanon.
- 24. Have patience (easier said than done) and you'll succeed.
- 25. One of our cats—the gray one—often hid under the couch.

WORKSHEET 5

Test

EXERCISE A

- 1. CON—she's
- 2. PL-5's
- 3. POS—geese's
- 4. CON-shouldn't
- **5.** CON—they're
- 6. POS—fox's den
- 7. CON—who's
- 8. CON—summer of '99

LANGUAGE **PUNCTUATION HANDBOOK**

- 9. CON—wasn't
- **10.** PL—recite your *abc*'s
- 11. POS-two monkeys' food
- **12.** POS—*Rover's* doghouse
- **13.** CON—*it's* snowing
- **14.** POS—one *girl's* uniform
- **15.** PL—6's and 7's
- **16.** CON—you're
- 17. POS—family's trip
- **18.** POS—many *voters*' rights
- 19. CON—you'll
- 20. CON—that's right
- **21.** PL—dot those i's and j's
- **22.** POS—*fish's* habitat
- 23. POS—nobody's fault
- **24.** CON—*bere's* the food
- 25. POS—children's playground

EXERCISE B

- 1. boy's
- 11. everybody's
- 2. men's
- 12. mother's
- 3. persons'
- 13. students'
- 4. books'
- 14. churches'
- 5. oxen's
- **15.** Ross's
- 6. moose's
- 16. artists'
- 7. poet's
- 17. countries'
- 8. children's
- 18. videos'
- 9. animals'
- 19. someone's
- 10. year's

- 20. sheep's

EXERCISE C

- **1.** We'd
- 6. doesn't
- 2. It'll
- 7. Where's
- **3.** isn't
- 8. won't
- **4.** It's 5. You'd
- 9. They'd 10. Haven't

EXERCISE D (Students do not have to byphenate words at every syllable, just in one correct place.)

- 1. per-son-al
- 6. car-rot
- 2. forge
- 7. mon-key
- 3. mu si cal
- 8. ex treme ly 9. pas-sen-ger

4. C

- 5. brother-in-law
- 10. moth-er

EXERCISE E (Sentences 3 and 7 are correct with either dashes or parentheses.)

- 1. Pesto (pronounced pes'to) is a sauce made with basil, garlic, pine nuts, and olive oil.
- 2. "We are leaving on the 12:45—no, 1:45 P.M.—flight to Chicago," John said.
- 3. I like the long, hooded cloaks (called burnooses) worn by some Arabs.
- 4. The clock—its chiming drives me crazywas a gift.
- 5. The Dales—correct me if I am wrong—are on vacation.
- 6. Easter Island (also known as Rapa Nui) is inhabited by about two thousand people.
- 7. The star of the concert—you would have loved him—was the jazz saxophonist.
- 8. Frances Perkins was U.S. Secretary of Labor (1933–1945) under Franklin Roosevelt.
- 9. The next assignment will be—where is my book?
- 10. The winter solstice (the shortest day of the year) ended with a beautiful sunset.

Using Word Parts

EXERCISE (Definitions will vary somewhat.)

- 1. mis | lead—to direct the course of wrongly
- 2. im | port—to carry in
- 3. dif | fuse—to melt or spread out in different directions
- 4. re | try—attempt again
- 5. at | tract | ion—the act or state of drawing toward
- **6.** dis | like—not to have a preference or fondness for
- 7. post | script—something written after
- **8.** fear | ful—full of a feeling of anxiety caused by a perception of danger
- 9. port | er—one who carries
- **10.** spectat | or—one who sees or watches
- **11.** dis | trust—not to have faith in or be confident of
- **12.** mis | place—to put in a particular place wrongly
- **13.** dict | ion—manner of speaking or pointing out in words
- 14. ex | port—to carry out of
- **15.** tempera | ment—the result of the mixture of ingredients in a person's nature or personality
- 16. re | state—to say again
- 17. health | ful—full of a state of being sound, whole
- **18.** dis | quali | fy—to make not fit for or deprive of a specific right to
- 19. re | place—to put in a particular location again
- **20.** port | able—able to be carried
- 21. trans | scribe—to write in full or across to the other side of
- 22. re | spect—to look back on
- 23. cheer | ful—full of face or mood; full of good feeling
- 24. translat | or—one who carries across from one language to another
- 25. forma | tion—the act of giving shape

WORKSHEET 2

Spelling Words with *ie*, *ei*, *cede*, *ceed*, and *sede*

EXERCISE A

1. receipt	11. achievement
2. tie	12. either
3. proceed	13. perceive
4. science	14. exceed
5. leisure	15. inconceivable
6. deficient	16. supersede
7. secede	17. weird
8. view	18. intercede
9. height	19. niece
10. relieve	20. neigh

EXERCISE B (The first item in a pair is correct. The second is incorrect.)

- 1. premiere—premeire
- 2. patiently—pateintly
- 3. precedes—preceeds
- **4.** C
- 5. Neither—Niether
- 6. succeed—succede
- 7. freight—frieght
- 8. foreign-language—foriegn-language
- **9.** C
- 10. weight—wieght

WORKSHEET 3

Adding Prefixes and Suffixes

11. rotten

EXERCISE A 1. outrageous

C	
2. sleepily	12. argument
3. strayed	13. knitting
4. misstate	14. overrule
5. daily	15. diving
6. normally	16. busily
7. boxing	17. frankness
8. drying	18. buying
9. illogical	19. tardiness
10. tuneless	20. barely

EXERCISE B (The first item in a pair is correct. The second is incorrect.)

- 1. override—overide
- 2. noticeable—noticable
- **3.** C
- 4. leading—leadding
- 5. happened—happenned
- 6. adorable—adoreable
- 7. giving—giveing
- 8. hurried—hurryed
- 9. Evenness—Eveness
- **10.** C

WORKSHEET 4

Forming the Plurals of Nouns

EXERCISE A

- 1. wives 11. rodeos
- 2. oxen 12. two-year-olds
- 3. raceways 13. boxes
- 4. Japanese 14. Zorros
- **5.** candles **15.** 4's
- **6.** counties **16.** sons-in-law
- 7. *z*'s 17. Johnsons
- 8. wishes 18. potatoes
- 9. children 19. navies
- **10.** Carys **20.** %'s

EXERCISE B (The first item in a pair is correct. The second is incorrect.)

- 1. horseshoes—horsesshoe
- **2.** C
- 3. sisters-in-law—sister-in-laws
- 4. leaves—leafs
- 5. feet-foots
- 6. Chinese—Chineses
- 7. Mercados, Inc.—Mercadoes, Inc.
- 8. monkeys—monkeies
- **9.** C
- 10. stereos—stereoes

WORKSHEET 5

More Practice Forming the Plurals of Nouns and Spelling Numbers

EXERCISE A

1. mice 11. butterflies 2. cities 12. topazes 3. sopranos 13. Vietnamese **14.** Neros 4. wrenches 5. thirteen-year-olds 15. spacecraft **16.** men **6.** Wileys **17.** lives 7. briefs 8. bello's 18. igloos 9. tomatoes 19. galleys

EXERCISE B (The first item in a pair is correct. The second is incorrect.)

20. sit-ups

- 1. trophies—trophys
- 2. rains—raines
- 3. ditches—ditchs
- 4. waltzes—waltzs
- **5.** C

10. lilies

- **6.** two—2
- 7. s's—s'
- 8. third—3rd
- **9.** C
- **10.** One hundred—100

WORKSHEET 6

Test

EXERCISE A (The first item in a pair is correct. The second is incorrect.)

- 1. intercede—interceed
- 2. axes—axs
- 3. can openers—cans opener
- **4.** C
- 5. allies—allys
- 6. interchangeable—interchangable
- 7. oxen—ox
- **8.** two—2
- **9.** C
- **10.** C (*or* volcanos)

EXERCISE B (The first item in a pair is correct. The second is incorrect.)

- 1. twenty-two-22
- 2. concede—conceed
- 3. creativity—creativeity
- 4. studios—studioes
- 5. variety—vareity
- **6.** students—studentes
- 7. overrun—overun
- 8. easily—easyly
- **9.** ninth—9th
- 10. Saturdays—Saturdayes

EXERCISE C (The first item in a pair is correct. The second is incorrect.)

- 1. patios—patioes
- 2. supplies—supplys
- 3. Fifteen—15
- 4. ancient—anceint
- **5.** C
- 6. aircraft—aircrafts
- **7.** C
- 8. brothers-in-law—brother-in-laws
- 9. roofs—rooves
- 10. superseded—superceded

EXERCISE D (The first item in a pair is correct. The second is incorrect.)

- 1. succeeded—succeded
- **2.** C
- 3. stories—storys
- **4.** Happily—Happyly
- 5. starred—stared; comedies—comedys
- 6. received—recieved
- 7. series—serieses
- 8. parenting—parentting
- 9. men-mans
- 10. truly—truely

Common Usage Problems

EXERCISE

14. inside 1. fewer 2. well 15. himself 16. taught 3. ought 4. Jones **17.** isn't **5.** A lot 18. broke 6. than 19. somewhat 7. A 20. except 21. effect 8. among 9. chose 22. altogether **10.** as if 23. ought not **24.** why 11. badly **12.** very 25. somewhat

WORKSHEET 2

Common Usage Problems

EXERCISE

13. that

1. have 14. already 2. rather **15.** burst 3. bad **16.** try to 4. effects 17. a pupil who 5. less **18.** is 19. themselves **6.** those **7.** why **20.** off 8. choose **21.** than 9. all together 22. somewhat **10.** well 23. teach 24. very 11. Advertisers **12.** As 25. have

WORKSHEET 3

Test

13. that

EXERCISE A

1. outside	6. well
2. already	7. than
3. friends	8. between
4. somewhat	9. effect
5. as	10. less

EXERCISE B (The first item in a pair is

correct. The second is incorrect.)

- 1. badly—bad
- 2. must have heard—must of heard
- 3. why—how come
- **4.** very (or extremely)—real
- 5. as if—like
- **6.** C
- 7. accepted—excepted
- 8. altogether—all together
- 9. was ...born?—was ...born at?
- **10.** that—because

EXERCISE C

1. bad	6. should have
2. that	7. all ready
3. well	8. am not
4. broke	9. themselves
5. An	10. excepted

EXERCISE D (The first item in a pair is

correct. The second is incorrect.)

- 1. broke—busted
- 2. rather (or somewhat)—sort of
- 3. is an exchange—is when there is an exchange
- **4.** C
- 5. affects—effects
- 6. among—between
- **7.** C
- **8.** rather (or somewhat)—kind of
- 9. chose—choose
- **10.** oughtn't (or ought not)—hadn't ought to