

TABLE OF CONTENTS

Nouns	5-6
Plural Forms	7-8
Common and Proper Nouns	9
Capitalization: Proper Nouns	10-11
Action Verbs	12
Forming Sentences	13
Subject and Predicate	14-15
Plain Form and s-Form Verbs	16
s-Form Verbs	17
Agreement	18-21
Past Forms	22
Past Forms and Auxiliary Verbs	23-25
Past Forms Review	26
Forms of Be	27-28
Possessive Form Nouns	29-30
Nouns as Direct Objects	31
Nouns as Indirect Objects	32
Subject and Object Pronouns	33-34
Possessive Pronouns	35-36
-Self Pronouns	37
Making Pronouns Clear	38
Indefinite Pronouns	39
Pronoun Review	40
Indefinite Articles	41
Adjectives	42
Capitalization: Proper Adjectives	43
Comparison of Adjectives	44-45
Adverbs	46-47
Comparison of Adverbs	48
Adjective and Adverb Review	49
Capitalization: Sentences	50
Kinds of Sentences	51
Kinds of Sentences and End Punctuation	52-53
Run-On Sentences	54-55
Clauses and Phrases	56
Misplaced Modifiers	57
Dangling Modifiers	58
Commas	59-61
Combining Sentences	62
Combining Sentences: Possessives	63
Combining Sentences: Who, Which, That	64

Combining Sentences: Who, Which	65
Combining Sentences: And	66
Combining Sentences: Or	67
Combining Sentences: But	68
Combining Sentences: And, Or, But	69
Combining Sentences: More Joining Words	70-71
Compound and Complex Sentences	72-73
Abbreviations	74-75
Contractions	76-77
Direct and Indirect Quotations	78
Direct Quotations	79-83
Alphabetical Order	84
Dictionary: Finding Words	85
Dictionary: Guide Words	86
Dictionary: Syllables	87
Dictionary: Respelling	88
Dictionary: Accent Marks	89
Dictionary: Parts of Speech	90-91
Dictionary: Definitions	92
Dictionary: Multiple Meaning	93
Homographs	94
Compound Words	95
Prefixes	96-97
Suffixes	98-99
Synonyms	100-101
Antonyms	102-103
Homophones	104-106
Homophone Review	107
Let and Leave	108
Don't and Doesn't	109
Sit and Set	110
Rise and Raise	111
Lie and Lay	112
Good and Well	113
Between and Among	114
Can, May, and Must	115
Paragraphs	116-118
Using an Index	119
Taking Notes	120-121
Making an Outline	122-123
Writing Friendly Letters	124-125
Writing Business Letters	126
Addressing Envelopes	127
Letter-Writing Review	128

Past Forms

The past form of a verb tells about something that has already happened. We make the past form by:

- adding -ed to most verbs
- doubling the final consonant before adding -ed to some verbs
- changing the y to i and adding -ed to verbs that end in a consonant plus y
- adding -d to verbs that already end in -e

watch → watched

transfer → transferred

deny → denied

budge → budged

Write the past form of a verb from the box to complete each sentences. Use each verb only once.

field	stammer	drag	circulate	assassinate
resemble	ambush	quiz	raffle	rally

1. Lee Harvey Oswald _____ President John F. Kennedy on November 22, 1963.
2. They _____ the team for one final push to victory.
3. We _____ our father when he walked in the door to see what he had in the bag.
4. They _____ the car as a fundraiser during the football game.
5. The guest of honor _____ among the guests to meet those that came to see her.
6. The cake _____ a football.
7. Kit _____ her name in front of the audience.
8. They _____ the sacks of rice across the floor to the bin.
9. My mother _____ me on the material for the science test.
10. The shortstop _____ the ball from the first baseman.

Combining Sentences: Who, Which, That

Sometimes sentences can be joined using the word who or that to refer to people. The word which or that can be used to refer to things.

Robert E. Lee was a graduate of West Point. He led the Confederate army.

Robert E. Lee was a graduate of West Point (who or that) led the Confederate army.

There is the Washington Monument. It honors George Washington.

There is the Washington Monument (which or that) honors George Washington.

Use who, which, or that to join each pair of sentences below.

1. Ulysses S. Grant was the leader the Union Army. He became president of the United States.

2. Philadelphia and Pittsburgh are big cities. They are in Pennsylvania.

3. Hillary Clinton was a First Lady. She became a U.S. senator and secretary of state.

4. There was an earthquake on the East Coast. It damaged the Washington Monument.

Dictionary: Guide Words

Each page of a dictionary has **guide words** to help you find the word you are looking for.

The first guide word tells you the first word listed on the page.

The second guide word tells you the last word listed on the page.

Words that come in alphabetical order between the two guide words can be found on that page.

Beside each word below, write the number of the dictionary page on which you would find it according to the guide words.

cadet	20	catalog
celebrate	23	city
click	24	compound

lamp	100	lesson
light	101	lock
locust	102	lump

- | | | |
|------------------|----------------------|-------------------|
| 1. _____ lizard | 8. _____ capital | 15. _____ limb |
| 2. _____ cashier | 9. _____ leisure | 16. _____ canyon |
| 3. _____ lard | 10. _____ chute | 17. _____ link |
| 4. _____ club | 11. _____ literature | 18. _____ climate |
| 5. _____ laundry | 12. _____ comic | 19. _____ lord |
| 6. _____ cloth | 13. _____ logger | 20. _____ collar |
| 7. _____ legion | 14. _____ choice | 21. _____ lodge |

Sit and Set

Sit means to be seated. Set means to put something in a certain place.
Set is usually used with a direct object.

Write sit or set to complete the sentences below correctly.

1. First, we need to _____ up camp.
2. Find the sign for your group and _____ your tents up there.
3. When you are finished _____ at the picnic tables in the pavilion.
4. You don't need to _____ with your group.
5. The next job is to _____ the pans and gear near the grills.
6. Please _____ these boxes of food near the grills, too.
7. After dinner, find your group and _____ with them around the campfire.
8. Don't _____ too close to the campfire though.