

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	23-24
Past Forms Review	25-26
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
Adjectives	41
Capitalization: Proper Adjectives	42
Comparison of Adjectives	43-44
Adverbs	45-46
Comparison of Adverbs	47
Adjective and Adverb Review	48
Kinds of Sentences	49
Kinds of Sentences and End Punctuation	50-51
Run-On Sentences	52-53
Clauses and Phrases	54
Misplaced Modifiers	55
Dangling Modifiers	56
Commas	57-59
Comma Review	60
Colons	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	69-70
Combining Sentences: More Joining Words	71-72
Compound and Complex Sentences	73-74
Semicolon	75
Abbreviations	76-77
Contractions	78-79
Direct and Indirect Quotations	80
Direct Quotations	81-85
Alphabetical Order	86
Dictionary: Finding Words	87
Dictionary: Guide Words	88
Dictionary: Syllables	89
Dictionary: Respelling	90
Dictionary: Accent Marks	91
Dictionary: Parts of Speech	92-93
Dictionary: Definitions	94
Dictionary: Multiple Meaning	95
Homographs	96
Compound Words	97
Prefixes	98-99
Suffixes	100-101
Synonyms	102-103
Antonyms	104-105
Homophones	106-108
Homophone Review	109
Let and Leave	110
Teach and Learn	111
Don't and Doesn't	112
Sit and Set	113
Rise and Raise	114
Lie and Lay	115
Good and Well	116
Between and Among	117
Affect and Effect	118
Can and May	119
Paragraphs	120-123
Using an Index	124
Taking Notes	125-126
Making an Outline	127-128

Indefinite Pronouns

Indefinite pronouns refer to people, places, animals, and things in general.

Everyone said goodbye.

Indefinite pronouns can be singular or plural.

Singular:	someone	anyone	everyone	no one
	somebody	anybody	everybody	nobody
	something	anything	everything	nothing

A singular indefinite pronoun needs an s-form verb.

Plural:	both	all	several	many
	others	some	few	most

A plural indefinite pronoun needs a plain form verb.

Underline the indefinite pronoun in each sentence.
Write S if it is singular or P if it is plural.

- ___ 1. Nothing is out of place in my room for once.
- ___ 2. Is anyone home?
- ___ 3. Several students were absent today.
- ___ 4. Most of the players handed in their uniforms today.
- ___ 5. Does anyone know what time it is?
- ___ 6. Somebody needs to show us how this machine works.
- ___ 7. Few people know the words to this song!
- ___ 8. My brother likes the rollercoaster better than the lazy river ride, but I think both are fun.
- ___ 9. Everyone looks forward to attending our family reunion each summer.
- ___ 10. My mother said that the others are on their way over now.
- ___ 11. No one came when I called.
- ___ 12. We won't know which one she wants unless someone asks her.

Misplaced Modifiers

A **modifier** is a word or group of words that tells you more about a thing or action. A modifier should be placed as close as possible to the word it describes or modifies.

Correct I saw my bracelet lying under my bed.

Incorrect Lying under my bed, I saw my bracelet.

Rewrite the sentences to correct the misplaced modifier.

1. Mauro gave a bowl to the boys filled with marbles.

2. The audience waited when the curtain got stuck patiently.

3. Hanging on a hook in the hallway, Ellie found her raincoat.

4. We reheated the food for lunch in the refrigerator.

5. Sierra found an old tire swimming in the pond.

6. DeShawn found his keys climbing the steps.

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.

Harriet Tubman was an escaped slave. She led other slaves north.

Harriet Tubman was an escaped slave (who or that) led other slaves north.

Here is the monument. It honors Abraham Lincoln.

Here is the monument (which or that) honors Abraham Lincoln.

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

1. The Empire State Building is a skyscraper in New York City. It was completed in 1931.

2. James Madison helped write the Constitution. It is the foundation of our government and its laws.

3. France and Germany are countries. They are part of the European Union.

4. Dwight Eisenhower was a WWII general. He became president in 1953.

5. There is the stairway. It leads to the attic.
