

Language Arts

Excellent Tool for Standardized Test Preparation!

- Sentence types
- Mechanics
- Subject-verb agreement
- Writer's guide
- Answer key

SPECTRUM

Language Arts

Grade 3

Published by Frank Schaffer Publications®

Frank Schaffer Publications®

Spectrum is an imprint of Frank Schaffer Publications.

Printed in the United States of America. All rights reserved. Except as permitted under the United States Copyright Act, no part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without prior written permission from the publisher, unless otherwise indicated. Frank Schaffer Publications is an imprint of School Specialty Publishing. Copyright © 2007 School Specialty Publishing.

Send all inquiries to: Frank Schaffer Publications 8720 Orion Place Columbus, Ohio 43240-2111

Spectrum Language Arts—Grade 3

ISBN 0-7696-5303-0

1 2 3 4 5 6 POH 11 10 09 08 07 06

Table of Contents Grade 3

Chapter 1 Grammar

Parts of Speech	
Lesson 1.1 Common and Proper Nouns	6
Lesson 1.2 Pronouns	
Lesson 1.3 Verbs	
Lesson 1.4 Linking Verbs	
Review: Nouns, Pronouns, and Verbs	
Lesson 1.5 Adjectives	
Lesson 1.6 Adverbs	
Lesson 1.7 Articles	
Review: Adjectives, Adverbs, and Articles	2
Sentences	
Lesson 1.8 Statements and Commands	Z
Lesson 1.9 Questions	
Lesson 1.10 Exclamations2	
Review: Sentence Types	
Lesson 1.11 Parts of a Sentence: Subject	
Lesson 1.12 Parts of a Sentence: Predicate	
Lesson 1.13 Sentence Fragments	
Lesson 1.14 Run-On Sentences	3
Review: Parts of a Sentence, Sentence Fragments, and	
Run-On Sentences4	
Lesson 1.15 Combining Sentences: Subjects and Objects4	
Lesson 1.16 Combining Sentences: Verbs	
Lesson 1.17 Combining Sentences: Adjectives	
Review: Combining Sentences4	٠,
Chapter 2 Mechanics	
Capitalization	
Lesson 2.1 Capitalizing the First Word in a Sentence5	(
Lesson 2.2 Capitalizing Names and Titles 5	
Lesson 2.3 Capitalizing Place Names 5	Z
Lesson 2.4 Capitalizing Dates and Holidays 5	6
Lesson 2.5 Capitalizing Book, Movie, and Song Titles5	3
Review: Capitalization	

Table of Contents, continued

Punctuation	
Lesson 2.6 Periods	
Lesson 2.7 Question Marks	
Lesson 2.8 Exclamation Points	
Review: End Marks and Abbreviations	68
Lesson 2.9 Commas with Dates, Cities, and States	
Lesson 2.10 Commas in a Series	72
Lesson 2.11 Commas in Compound Sentences	74
Review: Comma Usage	76
Lesson 2.12 Punctuating Dialogue	
Lesson 2.13 Titles	
Review: Punctuating Dialogue and Titles	82
Chapter 3 Usage	
Lesson 3.1 Subject-Verb Agreement: Adding s and es	84
Lesson 3.2 Irregular Verbs: Am, Is, Are	86
Lesson 3.3 Irregular Verbs: Has, Have	88
Review: Subject-Verb Agreement and Irregular Verbs	90
Lesson 3.4 Forming the Past Tense by Adding ed	
Lesson 3.5 Irregular Past-Tense Verbs: Ate, Said, Grew,	
Made, Rode	94
Lesson 3.6 Irregular Past-Tense Verbs: Gave, Flew, Brought,	
Thought, Wrote	96
Lesson 3.7 Forming the Future Tense	98
Review: Regular and Irregular Past-Tense Verbs and	
Future-Tense Verbs	100
Lesson 3.8 Contractions with <i>Not, Will,</i> and <i>Have</i>	102
Lesson 3.9 Contractions with <i>Am, Is, Are</i> , and <i>Would</i>	104
Lesson 3.10 Negative Words and Double Negatives	106
Review: Contractions, Negative Words, and Double	
Negatives	108
Lesson 3.11 Forming Plurals with s and es	110
Lesson 3.12 Irregular Plurals	112
Lesson 3.13 Singular Possessives	114
Lesson 3.14 Plural Possessives	116
Review: Regular and Irregular Plurals and Singular and	
Plural Possessives	118
Lesson 3.15 Subject and Object Pronouns	120
Lesson 3.16 Comparative Adjectives	122
Lesson 3.17 Comparative Adverbs	124

Table of Contents, continued

Review: Subject and Object Pronouns, Comparative Adjectives and Adverbs	128 130 132
Chapter 4 Writer's Guide	
•	
Lesson 4.1 Planning	136
Lesson 4.2 Writing	
Lesson 4.3 Revising	138
Lesson 4.4 Proofreading	139
Lesson 4.5 Publishing	
Lesson 4.6 Writing a Paragraph	141
Lesson 4.7 Writing a Friendly Letter	
Lesson 4.8 Writing to Convince	
Answer Key	1/1/

Chapter 1

Lesson 1.1 Common and Proper Nouns

A common noun can be a person, place, thing, or an idea.

teacher (person)museum (place)notebook (thing)bravery (idea)

A **proper noun** is a noun that names a specific person, place, or thing. Proper nouns are capitalized to show that they are important.

Here are some examples of common and proper nouns:

Common Nouns	<u>Proper Nouns</u>
school	Hickory Hills Elementary School
zoo	Memphis Zoo
brother	Alexander
city	Tallahassee
day	Sunday
cat	Sasha

Complete It

Complete the sentences below with a noun from the box. If there is a **P** after the space, use a proper noun. If there is a **C** after the space, use a common noun.

Walnut High School	Saturday	town
dog	Jordan Lake	brother

- 1. Uncle Dale is taking me fishing at ____ (P).
- 2. We will leave early on ____ (P) morning.
- 3. My ____ (C), Kris, is coming with us.
- 4. Uncle Dale lives an hour away in a ____ (C) called Rockvale.
- **5.** He is a math teacher at ____ (P).
- 6. Uncle Dale's ____ (C), Patches, always comes fishing with us.

Lesson 1.1 Common and Proper Nouns

Identify It

Underline the nouns in the sentences below. The number in parentheses will tell you how many nouns there are. Above each noun, write **P** for *proper* or **C** for *common*.

- 1. Patches jumped into the rowboat. (2)
- 2. Kris and I put on our life jackets. (2)
- 3. Last August, we went to Griggs Lake. (2)

- 5. We caught six fish on our trip. (2)
- 6. Uncle Dale cooked them on the grill. (2)
- 7. Mom made some coleslaw and potatoes. (3)

Try It

1.	Write a sentence using at least two common nouns. Circle the nouns.

2. Write a sentence using two proper nouns and one common noun. Circle the common noun. Underline the proper nouns.

Lesson 1.2 Pronouns

A **pronoun** is a word that takes the place of a noun. Pronouns keep you from using the same noun or nouns over and over again.

Some pronouns take the place of a single person or thing: *I, me, you, he, she, him, her,* and *it*. Other pronouns take the place of plural nouns: *we, us, they,* and *them*.

In the examples below, pronouns take the place of the underlined nouns.

The <u>grizzly bears</u> waded into the stream.

They waded into the stream.

Molly finished her report at noon.

She finished her report at noon.

Put the bowl on the table.

Put it on the table.

Identify It

Read the paragraphs below. Circle each pronoun. You should find 15 pronouns.

Sonja Henie was an amazing figure skater. She was born in Oslo, Norway, in 1912. When Sonja was only five years old, she won her first skating contest. It was the start of a great career. She was a world champion for ten years. People around the world became interested in skating. They followed the career of the talented young girl.

Sonja also wanted to be a movie star. She moved to Hollywood and began acting. She also performed in a traveling ice show. It was very popular. Huge crowds came to watch Sonja perform. They could not get enough of her. Sonja enjoyed her fame and the money it brought her. But her first and greatest love was always skating.

Lesson 1.2 Pronouns

Rewrite It

Read the sentences below. Rewrite each sentence using a pronoun in place of the underlined noun or nouns.

Example: <u>David</u> kicked the ball toward the goal. He kicked the ball toward the goal.

- 1. <u>Bryan and Anna</u> had their first skating lesson on Tuesday.
- 2. Bryan had never skated before.
- 3. The ice was slick and shiny.
- **4.** The teacher helped <u>Anna</u> tighten the skates.
- 5. The teacher told <u>Bryan and Anna</u> that they did a great job.

Try It

- 1. Think about the first time you tried something new. Write a sentence about your experience. Circle the pronoun.
- 2. Write a sentence using the pronoun he, she, or it.

Lesson 1.3 Verbs

Verbs are often action words. They tell what happens in a sentence. Every sentence has a verb.

Ramon *put* on his running shoes. He *grabbed* his headphones. He *opened* the door and *took* a deep breath. Ramon *stretched* for a few minutes. Then, he *ran* down the street toward the park.

Complete It

A verb is missing from each sentence below. Complete the sentences with verbs from the box.

breathed	moved	attached	invented
gave	kept	carried	helped

- 1. In 1819, August Siebe _____ the first diving suit.
- 2. The large helmet ______ to a leather and canvas suit.
- 3. Weights _____ divers stay underwater.
- **4.** The divers underwater _____ air through hoses.
- **5.** Later on, rubber suits _____ divers dry.
- 6. The invention of scuba gear ______ divers more freedom.
- 7. Divers _____ from place to place on their own.
- 8. They _____ their air with them.

Lesson 1.3 Verbs

Identify It

Circle the 10 action verbs in the paragraphs below.

Jacques Cousteau explored many of Earth's oceans. In 1950, he bought a ship called *Calypso*. On the *Calypso*, Jacques traveled to bodies of water around the world. He wrote many books and made many movies about his travels. He won prizes for some of his work. Jacques also invented things, like an underwater camera and the first scuba equipment.

Jacques Cousteau believed it was important to protect ocean life. He created a group called the *Cousteau Society*. More than 300,000 people belong to the Cousteau Society today.

Try It

1.	the verb.
2.	Write a sentence about your favorite thing to do during the weekend. Circle the verb.

Lesson 1.4 Linking Verbs

A **linking verb** links the subject to the rest of the sentence. Linking verbs are not action words.

The verb to be is a linking verb. Some different forms of the verb to be are is, am, are, was, and were. Some other linking verbs are become, feel, and seem.

Identify It

Read the sentences below. Underline the linking verbs. Circle the action verbs. Some sentences may have more than one verb.

- 1. My grandmother is a marine biologist.
- 2. She studies undersea life.
- 3. She was always a good student.
- 4. She loved the ocean and animals as a child.
- 5. It was hard for her to become a scientist.
- **6.** When she was young, some people felt women could not be good at science.
- 7. My grandma proved she was smart and hardworking.
- 8. One day, I might become a marine biologist myself.

Lesson 1.4 Linking Verbs

Solve It

Use the linking verbs from the box to complete each sentence. Some may work for more than one sentence. Then, look for the linking verbs in the word search puzzle. Circle each word you find.

Today, my grandfather
 a stage actor.

feels	am	baaama
was	is	became

- 2. He first _____ a movie star at the age of 22.
- **3.** He _____ lucky to have had such an amazing career.
- **4.** I _____ going to see him in a Broadway play next week.
- 5. When my dad ______
 little, he was in one of Grandpa's movies.

Try It

1. Write a sentence using a linking verb.

2. Write a sentence using a linking verb and an action verb.

REVIEW.

Review Nouns, Pronouns, and Verbs

Nouns name people, places, things, and ideas.

cousin doctor library plant sticker fear

Proper nouns are capitalized. They name specific people, places, or things. *Aunt Claudia Crestview Middle School Rockefeller Center*

Pronouns can take the place of nouns in a sentence.

I me you he she him her it we us they them

Some **verbs** are action words. They tell what happens in a sentence.

read fall push fold laugh stir

Linking verbs link the subject of a sentence to the rest of the sentence.

is am are was were become feel seem

Putting It Together

In each sentence below, circle the verb. Write ${\bf L}$ in the space if it is a linking verb. Write ${\bf A}$ in the space if it is an action verb.

- 1. Taipei 101 is the tallest skyscraper in the world.
- 2. Chicago's Home Insurance Building was the first skyscraper. _____
- 3. Many TV stations broadcast from the Empire State Building.
- **4.** Large frames, not walls, support skyscrapers. _____
- 5. In 1973, the Sears Tower became the tallest building in the world. _____
- 6. In the 1800s, the idea of skyscrapers seemed impossible. ____

Review Nouns, Pronouns, and Verbs

Read the paragraphs below. Underline the common nouns. Circle the proper nouns. There are 11 common nouns and 14 proper nouns.

Tess and her parents visited the Empire State Building. It is located in New York City. The Empire State Building was built in 1930. Only one building in the United States is taller.

Tess and her parents bought tickets. Then, they took the elevator to the 86th floor. Tess loved seeing the view of the city from the observatory. She felt like she was standing on top of the world. Dad showed her the Hudson River. Mom pointed out Massachusetts, Connecticut, New Jersey, and Pennsylvania.

Read the sentences below. Rewrite each sentence using a pronoun in place of the underlined word or words.

- 1. The Empire State Building has appeared in many movies.
- 2. Tess bought a postcard to send to her grandparents.
- **3.** On their first date, <u>Tess's parents</u> went to the top of the Empire State Building.
- **4.** <u>Tess</u> learned that the building gets hit by lightning about 100 times per year.

Lesson 1.5 Adjectives

Adjectives are words that describe. They give more information about nouns. Adjectives answer the questions *What kind?* and *How many?* They often come before the nouns they describe.

Fat raindrops bounced off the umbrella.

Fat tells what kind of raindrops.

Five seals sat in the sun on the beach.

Five tells how many seals.

Adjectives can also appear other places in the sentence. If you are not sure a word is an adjective, look for the noun you think it describes.

The robot was *helpful*.

The package is huge!

The babies were tired.

Complete It

Complete each item below with an adjective from the box.

	shy seven	electric skinny	prickly tiny	warty howling	smelly wrinkled	
1.	the	por	cupine	6. the tall,_	9	iraffe
2.	the	toad	d	7. the		skunk
3.	the	eel		8. the		deer
4.	the gray,		elephant	9. the		wolf
5.	the	hum	nmingbird	10	flami	ngos

Lesson 1.5 Adjectives

Rewrite It

The sentences below do not give the reader much information. Rewrite the sentences. Add at least two adjectives to each sentence.

- 1. The dog barked at the squirrel as it ran up the tree.
- 2. The dolphin dove into the waves and swam toward the sunset.
- 3. The bear and her cub searched for berries in the sun.
- 4. The salamander hid under a bush beside the house.

Try It

Write two sentences that describe something from the box. Use at least two adjectives in each sentence. Circle the adjectives you use.

a friend a pet	a make-believe place your home	a brother or sister

Lesson 1.6 Adverbs

Adverbs are words that describe verbs. Adverbs often answer the questions *When? Where?* or *How?*

She joyfully cheered for them. Joyfully tells how she cheered.

Yesterday, I had a picnic. Yesterday tells when I had a

picnic.

Brady put the box downstairs. Downstairs tells where Brady put

the box.

Adverbs can also describe adjectives. They usually answer the question *How?*

Sierra was too late. The sunset was really beautiful.

Adverbs can describe other adverbs, too.

Luke spoke *extremely quietly*. Shawn *very sadly* said good-bye.

Complete It

An adverb is missing from each sentence below. Choose the adverb from the box that best completes each sentence. Write it on the line. Then, circle the word the adverb describes.

loudly	brightly	often
beside	suddenly	completely

- 1. Dylan sat _____ Amina at the school play.
- 2. The two friends _____ went to plays together.
- **3.** The room was _____ dark.
- **4.** _____, the curtain opened.
- **5.** The scenery onstage was _____ painted.
- **6.** The children said their lines ______ so that everyone could hear them.

Lesson 1.6 Adverbs

Solve It

Read the sentences below. Find the adverb in each sentence. Write it on the lines after the sentence.

1. The prince slowly climbed Rapunzel's long hair.

Jack climbed	down the	beanstalk to	escape	the s	giant.
			•		_

5. The cast proudly bowed at the end of the play.

	()		

Write the circled letters from your answers on the lines below.

Try It

Write two sentences about a fairy tale. Use an adverb from the box in each sentence. Circle the adverb. Then, underline the word the adverb describes.

C	quickly	carefully	softly	completely
SU	ıddenly	gently	sadly	Completely

- 1.
- 2.

Lesson 1.7 Articles

An **article** is a word that comes before a noun. A, an, and the are articles.

Use the to talk about a specific person, place, or thing.

the computer the jacket the bicycle the starfish

Use a or an to talk about any person, place, or thing. If the noun begins with a consonant sound, use a. If it begins with a vowel sound, use an.

> a cookie a wig a bed a drawing

> an envelope an icicle an umpire an apple

Proof It

Read the paragraph below. Circle the 20 articles you find. Six of the articles are incorrect. Cross them out, and write the correct articles above them.

A time capsule is a interesting way to communicate with people in a future. A time capsule is a group of items from the present time. An items tell something about a person, a place, or a moment in time. They are

sealed in a container. A glass jar or the plastic box with a tight lid works well. Then, the capsule is buried or put in an safe place. An attached note should say when the capsule will be opened. Some capsules are opened in the year or in ten years. Others will stay buried or hidden for a thousand or even five thousand years!

Chapter 1 Lesson 7

Grammar: Parts of Speech

Lesson 1.7 Articles

Complete It

Read the sentences below. Choose the correct article from the pair in parentheses () to complete each sentence. Write it on the line.

- 2. No one should open the capsule until _____ year 6939. (the, a)
- 3. If ____ capsule is buried, it must be waterproof. (an, a)
- **4.** _____ International Time Capsule Society keeps a list of many capsules around the world. (An, The)
- **5.** A time capsule can give people of the future ____ idea of what life is like today. (an, a)
- **6.** A photograph, _____ letter, and a page of the newspaper are good things to include. (the, a)
- You should make ____ map so that you do not lose your time capsule. (a, an)
- **8.** _____ exciting discovery will await the person who finds your time capsule! (A, An)

Try It

Write two sentences about the things you would put in a time capsule. Circle the articles in your sentences.

Review Adjectives, Adverbs, and Articles

Adjectives are words that describe nouns. They answer the questions *What kind?* and *How many?*

The blue bicycle had two shiny handles and a loud bell.

Adverbs are words that describe verbs, adjectives, or other adverbs.

Adverbs often answer the questions When?, Where?, or How?

Yesterday, Chris left for Tokyo. (when)

I heard a loud noise *outside*. (where)

Jana proudly held her prize. (how)

A, an, and the are articles.

Use the to talk about a specific person, place, or thing.

the button

the mask

Use a or an to talk about any person, place, or thing. If the noun begins with a consonant sound, use a. If it begins with a vowel sound, use an.

a baby

an artist

Putting It Together

Underline the adverb in each sentence below. Then, write *when*, *where*, or *how* in the space to show which question the adverb answers.

 Carousels are often called merry-go-rounds.

- 2. A carousel is a platform that turns slowly in circles. _____
- 3. Carousels may have first been used 1,500 years ago.
- **4.** As a horse moves up, a child may try to grab the brass ring. _____
- **5.** For hundreds of years, children have joyfully ridden these beautiful carousels. _____

Review Adjectives, Adverbs, and Articles

Read the sentences below. If the underlined word is an adjective, write *adj.* above it. If it is an adverb, write *adv.* above it.

adv.

Example: Sophie whispered softly to her little brother.

- 1. Carousels were very popular in America from about 1885 until 1930.
- 2. Early carousels were powered with a crank.
- 3. Carousels were powered <u>later</u> with steam, and then electricity.
- 4. Carousels could often be found at fairs and amusement parks.
- **5.** In addition to <u>graceful</u> horses, there were also giraffes, tigers, rabbits, and ostriches.

Read the following paragraph. Fill in each space with the article *a, an,* or *the.* Circle the nine adjectives you find.

Today, I went to Bushnell Park Carousel in Hartford, Connecticut. It
is extremely old carousel. It was built in 1914. I rode beautiful
gray horse. It was a jumper horse and had long, flowing mane. My
little sister and my mom rode together in chariot. We listened to
cheerful music from organ. Later, we had picnic in the park. It
was excitina dav!

Lesson 1.8 Statements and Commands

A **statement** is a sentence that begins with a capital letter and ends with a period. A statement gives information.

Diego will be 13 in April.

Sudan is a country in Africa.

Commands are sentences that tell you to do something. Commands also begin with a capital letter and end with a period.

Use the bright blue marker.

Chop the onions.

Tip

Statements usually begin with a noun or a pronoun.

Commands often begin with a verb.

Complete It

The statements below are missing periods. Add periods where they are needed. Circle each period you add so that it is easy to see.

Monday, July 16

Dear Diary,

On Saturday, Shi-Ann and I set up a lemonade stand. We made colorful signs to hang around the neighborhood. Dad helped us make cookies and chocolate pretzels. We wanted to make sure our customers would be thirsty.

At the store, we bought a tablecloth, cups, and napkins Dad
let us borrow some money to use in our change box. Once we
opened for business, we had tons of customers. Shi-Ann and I had to
keep making fresh lemonade all day.

We each made ten dollars from our lemonade stand I had fun, but now I know that owning a business is a lot of work

Lesson 1.8 Statements and Commands

Identify It

Read the sentences below. If a sentence is a statement, write **S** in the space. If it is a command, write **C** in the space.

- 2. Ask an adult to cut ten lemons in half.
- 3. Use a juicer to squeeze the juice from the lemons.
- **4.** Mix the lemon juice with six cups of water. _____
- **5.** The amount of sugar you add depends on how sweet you like your lemonade. _____
- 6. I use one cup of sugar. ____
- 7. Stir in the sugar until it dissolves. _____
- **8.** Add some ice, and enjoy a glass of cool, refreshing lemonade. _____

Try It

1. Write a command you might use to advertise a lemonade stand. Remember, a command usually begins with a verb.

Example: Buy some cold, sweet lemonade today.

2. Write a statement about a business that you could start on your own.

Lesson 1.9 Questions

Questions are sentences that ask something. When a person asks a question, he or she is looking for information. A question begins with a capital letter and ends with a question mark.

> Will you go to the party with me? What is the weather like in Phoenix?

Rewrite It

Read each statement below. Then, rewrite it as a question.

Example: It was cold and rainy on Saturday. What was the weather like on Saturday?

Chapter 1 Lesson 9

Grammar: Sentences

- 1. The largest frog in the world is called the Goliath frog.
- 2. The skin of a toad feels dry and bumpy.
- 3. Gliding leaf tree frogs can glide almost 50 feet in the air.
- **4.** The poison-dart frog lives in Colombia, South America.
- **5.** There are more than 4,000 species of frogs in the world.

qiT

Questions often begin with the words who, what, where, when, how, or why.

Lesson 1.9 Questions

Proof It

Read the following paragraphs. There are seven incorrect end marks. Cross out the mistakes. Then, write the correct end marks above them.

Have you ever heard someone say it was "raining frogs". You might have thought that it was just a figure of speech. But in rare cases, it has actually rained frogs? How could this happen. It sounds impossible. During a tornado or a powerful thunderstorm, water from a pond or lake can be sucked into the air. This includes anything that is in the water.

The storm continues to move? As it travels, it releases the water into the air. Does this mean that frogs and fish come raining down from the sky. Yes, this is exactly what happens.

Cases of strange things falling from the sky have been reported for many years? People have seen small frogs, fish, grasshoppers, and snails drop from the sky in places like France, India, Louisiana, and Kansas. Are animals the only things that get swept up by storms. No. In fact, in 1995, it rained soda cans in the Midwest.

Try It

- 1. Write a question you would like to ask a frog expert.
- 2. Write a question you would like to ask a weather expert.

Lesson 1.10 Exclamations

Exclamations are sentences that show excitement or surprise. Exclamations begin with a capital letter and end with an exclamation point.

The Gold Nuggets won the championship!

We missed the bus!

Sometimes an exclamation can be a single word. Sometimes it can contain a command.

Oops! Uh-oh! Watch out! Come back!

Complete It

Read the advertisement below. Some of the end marks are missing. Write the correct end marks on the lines.

Lesson 1.10 Exclamations

Proof It

Read the sentences below. If the end mark is correct, make a check mark (\checkmark) on the line. If the end mark is not correct, cross it out and write the correct end mark in the space.

- 1. Watch out. ____
- 2. Did you take the dog for a walk! _____
- 3. Luis is going to learn how to play the trumpet? _____
- 4. We won the game. ____
- 5. I lost my wallet? _____
- 6. How old is Ella.
- 7. My grandma had 16 brothers and sisters! _____
- 8. Harry wore a new suit to the wedding. _____

Try It

Imagine that you were going on a jungle animal safari. Think of two exclamations you might make. Write them on the lines below.

Examples: Watch out for that big snake!

That leopard runs really fast!

Review Sentence Types

All sentences begin with a capital letter and end with a punctuation mark.

Statements are sentences that give information. A statement ends with a period.

About 3,000 languages are spoken in the world today.

Commands are sentences that tell you to do something. A command usually begins with a verb and ends with a period.

Put away the games when you have finished playing.

Questions are sentences that request, or ask, for information. A question ends with a question mark.

When will Mr. Belzer arrive?

Exclamations are sentences that show surprise or excitement. An exclamation ends with an exclamation point.

I can't wait to meet the star of the show!

Putting It Together

Read the sentences below. Add the correct end mark. Then, write **S** if the sentence is a statement, **Q** if it is a question, **E** if it is an exclamation, or **C** if it is a command.

1. ŀ	Have you	ever hea	d of the	Guinness	World	Records	
------	----------	----------	----------	----------	-------	---------	--

2 .	Мy	sister tried	to break the	record for fastest	backwards speller	
------------	----	--------------	--------------	--------------------	-------------------	--

3.	Robert	Wadlow, the	e tallest mo	an, was 8 fe	et 11 inches	3 tall
----	--------	-------------	--------------	--------------	--------------	--------

4.	A dog named	Olive Oyl set the	record for jumpin	ig rope
----	-------------	-------------------	-------------------	---------

5.	What kind	of evi	idence	do yo	u need	to	show	that	you	have	broker) a
	record											

6.	Susan Williams	blew a	bubble	laraer than	a basketball	

7. Practice hard, and you may set a record one day $_$
--

KEVIEW

Review Sentence Types

Read the newspaper article below. There are eight mistakes in end punctuation. Cross out the incorrect end marks, and add the correct ones.

Flying Fossett Sets Another Record

Steve Fossett is an interesting person who loves adventure! He has set many records. For example, in 1997, he flew around the world in a hot air balloon? In March of 2005, Steve broke another record. He flew solo around the world in an airplane without stopping. This flight took him more than 67 hours? Can you imagine sitting in a plane for that long.

Steve's plane weighed about 22,000 pounds. More than 18,000 pounds of the weight was fuel? Steve needed to be sure there would be enough fuel for the trip! For a while, it looked as though he might not have enough fuel. But Steve kept going and safely landed in Kansas. What an amazing trip. What record do you think Steve Fossett will set next.

- 1. Answer the following question with a statement: Why do you think Steve Fossett has set so many records?
- 2. If you could ask Steve one question, what would it be?
- **3.** Imagine that you were there when Steve finished his flight. Think of an exclamation you might say to him. Write it on the line.

Lesson 1.11 Parts of a Sentence: Subject

The **subject** of a sentence is what a sentence is about. In a statement, the subject is usually found at the beginning of the sentence before the verb. A subject can be a single word or it can be several words.

The entire team cheered when the winning goal was scored.

Irina loves to eat oatmeal for breakfast.

Brian Adams and Brian Rowley are in the same class.

Four raccoons, three chipmunks, and an opossum live in my backyard.

Identify It

Underline the subject in each sentence below.

- 1. The Golden Gate Bridge is located in San Francisco, California.
- 2. The bridge was built in 1937.
- 3. It was the longest suspension bridge in the world until 1964.
- **4.** A suspension bridge is a bridge that hangs from cables.
- 5. Joseph Strauss was the engineer who designed the amazing bridge.
- **6.** The Verrazano Narrows Bridge and the Mackinac Bridge are two other famous bridges.
- **7.** The bridge's orange color was chosen so that it would be easy to see on foggy days.
- 8. Many movies and TV shows have included views of the bridge.
- 9. You can walk or bike across the Golden Gate Bridge during the day.

Lesson 1.11 Parts of a Sentence: Subject

Complete It

Each sentence below is missing a subject. Find the subject in the box that best fits each sentence. Write the subject on the line.

	The Golden Gate Bridge People and cars	A statue of Joseph B. Strauss Maria					
	The cost to build the bridge	About nine million people					
1.		learned all about different kinds					
	of bridges from her teacher.						
2.		is 1.7 miles long.					
3.		celebrates the famous engineer.					
4.		visit the bridge every year.					
5.		that travel north on the bridge					
	do not have to pay a toll.						
6.		was 27 million dollars.					
Try	It						
1.	I. Write a sentence in which the subject is a person's name. Underline the subject.						
2.	Write a sentence in which the subject is more than one word. Underline the subject.						

Lesson 1.12 Parts of a Sentence: Predicate

A **predicate** tells what happens in a sentence. It tells what the subject is or does. The predicate always includes the verb. Finding the verb in a sentence can help you identify the predicate.

In the sentences below, the verbs are in bold type. The predicates are in italics.

Evelina **recycles** all her cans and bottles.

The seagull **soared** above the stormy waters.

Jermaine took a picture of the dog with his camera.

Identify It

Read the paragraph below. Underline the predicate in each sentence.

In the United States, April 22 is Earth Day. On Earth Day, people celebrate the planet Earth. They take the time to remember that the environment is fragile. The first Earth Day was held in 1970. About 20 million Americans celebrated that year. Today, more than 500 million people around the world take part in Earth Day activities.

On Earth Day, people learn about different types of pollution. They also learn what they can do to help save the planet. Many people recycle things. Paper, glass, and aluminum can be reused in new ways. Some groups plant trees to help keep the air clean. Others pick up litter in their parks and neighborhoods. For some caring people, every day is Earth Day!

Lesson 1.12 Parts of a Sentence: Predicate

Rewrite It

One box below is filled with subjects. One box is filled with predicates. Draw a line to match each subject to a predicate. Then, write the complete sentences on the lines below. (There is more than one correct way to match the subjects and predicates.)

Subjects

Roma and Patrick

Alexis

Ms. Piazza's class

My sister and I

The students at Waxhill Elementary

Predicates

held an Earth Day 5K Run.

cleaned up litter at McCoy Park.

learned many ways to reuse newspapers.

donated ten dollars to a fund for endangered animals.

planted eight small trees on Earth Day.

1.	
2.	
3.	
4.	

Try It

5.

Write two sentences about something you can do every day to protect the planet. Underline the predicate in each sentence.

Lesson 1.13 Sentence Fragments

A sentence is a group of words that contains a complete thought or idea. All sentences have a subject and a predicate. Part of a sentence, or an incomplete sentence, is called a **sentence fragment**. A sentence fragment may be just a subject or just a predicate. It can even be a few words grouped together. Sentence fragments cannot stand alone. They are not correct.

Examples of sentence fragments are listed below. They may look like sentences because they begin with a capital letter and end with an end mark, but each fragment is missing something.

Drove to the store. (no subject)

Because the sun. (group of words)

The girls on the porch. (no predicate)

Identify It

Read each item below. If it is a complete sentence, write **C** on the line. If it is a sentence fragment, write **F** on the line.

- 1. ____ Threw the ball.
- 2. ____ After Madeline made a basket.
- 3. ____ James scored a goal.
- **4.** ____ Cheered, clapped, and yelled.
- **5.** ____ The volleyball bounced off the net.

Lesson 1.13 Sentence Fragments

Rewrite It

Read the sentence fragments below. Add words to each fragment to form a complete sentence. Write the sentences on the lines. Do not forget to use capital letters and end marks where they are needed.

- 1. Serena placed her hand on
- 2. on the front porch
- 3. dropped the packages
- 4. Eduardo, Joseph, and Hannah
- 5. fell off her bicycle
- 6. Mr. Nakamura

Try It

On a separate piece of paper, write two sentence fragments. Trade papers with a classmate. On the lines below, turn your classmate's fragments into complete sentences.

- 1. _____
- 2.

Lesson 1.14 Run-On Sentences

Run-on sentences are sentences that are too long. They are hard to follow, so they need to be split into two separate sentences. If the two sentences are about the same idea, they can be joined with a comma and a linking word like *and* or *but*.

Clare likes cheese her brother Miles does not. (run-on)

Clare likes cheese. *Her* brother Miles does not. (split into two sentences)

Clare likes cheese, but her brother Miles does not. (combined with a comma and linking word)

Identify It

Read each sentence below. If it is one complete sentence, make a check mark in the space. If it is a run-on sentence, write **RO** on the line.

- 1. _____ Border collies are herding dogs they come from England and Scotland.
- 2. ____ Border collies feel nervous if they are not kept busy.
- **3.** _____ Pugs are small, friendly dogs they have wrinkled faces and curly tails.
- **4.** _____ Pugs do not need much exercise.
- **5.** ____ Greyhounds can run at speeds of up to 45 miles per hour.
- **6.** ____ Greyhounds are originally from Egypt pictures of them were found in tombs.

Lesson 1.14 Run-On Sentences

Proof It

Read the paragraphs below. There are four run-on sentences. Make a slash (/) where you would break the run-on sentences into two sentences.

Example: The clown wore enormous shoes / he had a large, red nose.

There are many different breeds of dogs each one has a special personality. Basset hounds are often thought of as hunting dogs. They have long, floppy ears and wrinkly skin they can be loyal, friendly, and stubborn. Some people think their droopy eyes are sweet others think these hounds always look sad.

Cocker spaniels are good dogs for families. They are friendly and good with children they have beautiful, long silky ears. Cocker spaniels are usually tan or black in color.

Try It

1. Write a run-on sentence about your favorite type of animal.

2. Now, write your run-on sentence the correct way.

Review Parts of a Sentence, Sentence Fragments, and Run-On Sentences

The **subject** of a sentence tells who or what a sentence is about. A subject can be a single word, or it can be several words.

Simon bought butter and eggs.

The green jacket and the dark gray coat are too big for me.

A **predicate** tells what the subject is or does. The predicate in a sentence always includes the verb.

The giant turtle lay its eggs in the sand.

The mountains look blue on rainy days.

A **sentence fragment** is an incomplete sentence. Words need to be added to make a fragment a complete sentence.

Locked the door. (fragment)

Jamie locked the door. (sentence)

Run-on sentences are sentences that are too long. They can be split into two separate sentences, or they can be joined with a comma and a linking word like *and* or *but*.

Meg lives in the country she loves horses.

Meg lives in the country. She loves horses.

Meg lives in the country, and she loves horses.

Putting It Together

In each sentence below, underline the subject and circle the predicate.

- 1. Early American farmers had many problems with their crops.
- 2. Insects, diseases, and bad weather ruined many crops.
- 3. Crows ate seeds and seedlings from the fields.
- 4. Farmers invented scarecrows to keep birds away from their plants.
- 5. Native Americans used a form of scarecrow to protect their fields, too.

| REVIE

Review Parts of a Sentence, Sentence Fragments, and Run-On Sentences

Read each item below. If it is a fragment, write **F** on the line. If it is a run-on sentence, write **RO** on the line. If it is a complete sentence, write **C** on the line. Then, underline the subject, and circle the predicate.

- 1. _____ Scarecrows did not scare birds away for long.
- **2.** Farmers had to.
- 3. ____ They used two poles for the body they stuffed the clothes with hay or leaves.
- **4.** _____ Painted faces on the scarecrows' heads.
- **5.** _____ Men's clothes were usually used women's clothes were often saved for other uses.
- **6.** _____ The best scarecrows wore bells or other objects that made noise.

Read each run-on sentence below. If it should be split into two separate sentences, make a slash (/) in between the sentences. If the sentences are part of the same idea, add a comma and the word *and* or *but*. Use this symbol (^) to add a comma and the word.

, but

Example: George rode his bike Stephanie walked.

- 1. Enzo and Shelley made their own scarecrow they named him Franklin.
- 2. They used Enzo's old overalls Shelley's dad gave them a straw hat.
- **3.** Shelley and Enzo planned to use an old mop for the body they could not find one.
- **4.** Enzo's mom donated a flowerpot Shelley and Enzo painted a face on it.
- **5.** They put the scarecrow in the garden it scared away birds for a few days.

Lesson 1.15 Combining Sentences: Subjects and Objects

Sometimes sentences that tell about the same thing can be combined. Then, the writer does not have to repeat words. Instead, the writer can combine two sentences into one by using the word *and*.

Terrence likes popcorn.

Peter likes popcorn.

Terrence and Peter like popcorn.

Because the subject (Terrence and Peter) is plural, the verb form has to change from *likes* to *like*.

In the example below, both sentences tell about what Jill read, so they can be combined.

Jill read a new book.

Jill read a magazine.

Jill read a new book and a magazine.

Identify It

Read each pair of sentences below. If the sentences tell about the same thing and can be combined with the word *and*, make a check mark (\checkmark) on the line. If they tell about different things and cannot be combined, make an X on the line.

- 1. ____ Snakes are reptiles. Lizards are reptiles.
- 2. ____ Cheetahs are mammals. Toads are amphibians.
- 3. ____ The robin ate some berries. The robin ate a worm.
- **4.** _____ Tarantulas are spiders. Black widows are spiders.
- **5.** _____ The dolphin swam beside its baby. The whale headed for deeper waters.

Lesson 1.15 Combining Sentences: Subjects and Objects

Rewrite It

Combine each pair of sentences below into one sentence. Write the new sentence on the line.

Bobcats live in the mountains of Virginia.
 Bears live in the mountains of Virginia.

- 2. The deer drinks from the stream. The coyote drinks from the stream.
- 3. The airplane startled the rabbit. The airplane startled the owl.
- 4. It is rare to spot mountain lions. It is rare to spot bald eagles.
- 5. Andy saw a deer at dusk. Andy saw a raccoon at dusk.

Try It

Write two sentences about wild animals you have seen. Then, combine your sentences into a single sentence.

Example: I saw a wild turkey. I saw a woodpecker.

I saw a wild turkey and a woodpecker.

Lesson 1.16 Combining Sentences: Verbs

When two sentences tell about the same thing, they can sometimes be combined using the word *and*. The first two sentences below are about what Veronica did at breakfast, so they can be combined.

Veronica ate some cereal. Veronica drank a glass of orange juice. Veronica ate some cereal *and* drank a glass of orange juice.

Some sentences can be combined using the word *or*. Use *or* if there are several choices about what might happen. In the example below, we do not know which choice Habib will make, so the word *or* is used.

Habib might walk home. Habib might ride his bike home. Habib might run home.

Habib might walk, ride his bike, or run home.

If you list several things in a row, place a comma after each one.

Complete It

Read the sentences below. Fill in each blank with the missing word.

1. Grandpa spread out the tent. Grandpa hammered the stakes.

Grandpa spread out the tent _____ hammered the stakes.

2. Will might look for sticks. Will might cook dinner.

Will might look for sticks ____ cook dinner.

3. Will put the pillows in the tent. Will unrolled the sleeping bags.

Will put the pillows in the tent _____ unrolled the sleeping bags.

4. Grandpa and Will might make sandwiches. Grandpa and Will might grill hamburgers.

Grandpa and Will might make sandwiches _____ grill hamburgers.

Lesson 1.16 Combining Sentences: Verbs

Rewrite It

Combine each set of sentences below into one sentence. Write the new sentence on the line.

- 2. Grandpa toasted a marshmallow. Grandpa placed it between two graham crackers.
- 3. Will read in the tent with a flashlight. Will finished his book.
- **4.** Grandpa and Will looked at the night sky. Grandpa and Will found the Big Dipper.
- **5.** Next summer, they might sail down the coast. Next summer, they might go fishing.

Try It

1. Write two sentences that tell about things you do in the morning. Use a different verb in each sentence.

2. Now, combine the two sentences you wrote using the word and.

Lesson 1.17 Combining Sentences: Adjectives

Sometimes, sentences can be combined.

The leaves are green. They are shiny. They are large.

The adjectives *green*, *shiny*, and *large* all describe *leaves*. The sentences can be combined into one by using the word *and*. Remember to use a comma after each adjective except the last.

The leaves are green, shiny, and large.

In the example below, only a comma is needed to combine the two sentences. Both sentences describe the jacket.

The red jacket is Amelia's favorite. The jacket is warm.

The warm, red jacket is Amelia's favorite.

Identify It

Read each set of sentences below. If the adjectives describe the same thing, the sentences can be combined. Make a check mark (\checkmark) on the line. If they describe different things, the sentences cannot be combined. Make an X on the line.

1.	The strawberries are red. They are juicy.
2.	The lemons are tart. The lemonade is sweet.
3.	I like wild blueberries. I like fresh blueberries.
4.	The grapes are ripe. They are dark purple. They are plump
5.	The fuzzy kiwi is on the table. It is round.
6.	Oranges are tropical Apples can be red areen or vellow.

Lesson 1.17 Combining Sentences: Adjectives

Rewrite It

Combine each set of sentences below into one sentence. Write the new sentence on the line.

- 1. Cucumbers are long. They are thin. They are green.
- 2. Sam grew some huge tomatoes in his garden. They were juicy.
- 3. The rabbits seem to love Mom's lettuce. It is leafy.
- **4.** The seedlings are tiny. The seedlings are pale green.
- **5.** Rohan's peppers were small. They were spicy.

Try It

1. Write two sentences that describe a piece of clothing you are wearing. Use a different adjective in each sentence.

Example: I am wearing a new shirt. My shirt is striped.

2. Now, write a sentence that combines the two sentences you wrote.

Example: I am wearing a new, striped shirt.

Review Combining Sentences

When sentences tell about the same thing, they can be combined. This helps the writer avoid repeating words. Commas and the words *and* and *or* are often used to combine sentences.

Kirsten lives in San Diego.

Rafael lives in San Diego.

Kirsten and Rafael live in San Diego.

Bianca might take piano lessons. Bianca might join a club.

Bianca might take piano lessons or join a club.

The popcorn is hot. It is salty. It is tasty.

The hot, salty popcorn is tasty. OR The popcorn is hot, salty, and tasty.

Putting It Together

Read the sentences below. Fill in each blank with a comma or the missing word or words.

1.	The Tangs went to the Mojave Desert. They went to Las Vegas. They went to Kelso Dunes.
	went to the Mojave Desert Las Vegas, and Kelso Dunes.
2.	The San Gabriel Mountains border the Mojave. The San Bernadino Mountains border the Mojave.
	The San Gabriel Mountains the San Bernadino Mountains the Mojave.
3.	The world's largest thermometer is 135 feet tall. The thermometer is located in the Mojave.
	is 135 feet tall
	is located in the Mojave.

7 7 7

Review Combining Sentences

Combine each set of sentences below into one sentence. Write the new sentence on the line.

- 1. Joshua trees live in the Mojave Desert. Joshua trees grow slowly.
- 2. Joshua trees are found in California and Arizona. They are found in Utah. They are found in Nevada.
- **3.** Native Americans made rope from the Mojave yucca plant. They made sandals and cloth from the Mojave yucca plant.
- **4.** July is very hot in the Mojave Desert. August is very hot in the Mojave Desert.
- **5.** The kit fox lives in deserts, on prairies, and on plains. The kit fox is small. It is gray.
- 6. The kit fox hunts at night. It eats small mammals.
- 7. Desert tortoises spend most of their lives underground. They can live for a year without water.
- 8. Desert tortoises eat grasses. They eat wildflowers.

NAME_

Chapter 2

Lesson 2.1 Capitalizing the First Word in a Sentence

The first word of a sentence always begins with a **capital letter**. A capital letter is a sign to the reader that a new sentence is starting.

I live on the third floor of the apartment building.

Do you like green beans?

Here comes the parade!

Maya grinned at Jeff.

Proof It

Read the paragraphs below. The first word of every sentence should be capitalized. To capitalize a letter, underline it three times (). Then, write the capital letter above it.

M

Example: my sister taught me a new computer game.

have you ever played golf? if you have, you know that it can be harder than it looks. teenage golfer Michelle Wie makes it look pretty easy. that's because she can hit a golf ball more than 300 yards! at the age of 13, Michelle became the youngest winner ever of the Women's Amateur Public Links. she has even played on the famous men's golf tour, the PGA Tour. some people think that this amazing six-foot-tall golfer will be the next Tiger Woods.

Lesson 2.1 Capitalizing the First Word in a Sentence

Rewrite It

Rewrite each sentence below. Make sure your sentences begin with a capital letter.

- 2. she started beating her parents at golf when she was about eight.
- 3. one day, Michelle hopes to play regularly on the PGA Tour.
- 4. competitive and determined are two words that describe Michelle.
- 5. david Leadbetter is Michelle's coach.
- 6. what kind of golfing records will Michelle set in the future?

Try It

- 1. What sports do you like to play or watch? Begin your sentence with a capital letter.
- 2. What sports figure do you most admire? Begin your sentence with a capital letter.

Lesson 2.2 Capitalizing Names and Titles

Capitalize the specific names of people and pets.

My cousin *Umeko* moved here from Japan.

We named the puppy George.

A **title** is a word that comes before a person's name. A title gives more information about who a person is. Titles that come before a name are capitalized.

Grandpa Bruce Aunt Juliet

Captain Albrecht President Abraham Lincoln

Senator Barbara Boxer Judge Naser

Titles of respect are also capitalized.

Mr. Watterson Miss Newton Mrs. Cohen

Dr. Gupta Ms. Liang

Tip

If a title is not used with a name, it is not capitalized.

My aunt is funny. The judge was here.

But, if a title is used as a name, it is capitalized.

Tell Mom I am going to the park.

Grandpa will fix the computer.

Complete It

Complete each sentence below with the words in parentheses (). Some of the words will need to be capitalized. Others will not.

- 1. Kelly took her dog, _____, for a walk to the park. (abby)
- 2. My school has a new ______. (principal)
- 3. On Tuesday, ______ is coming to visit. (grandma)
- **4.** The best teacher I ever had was _____. (mr. butler)
- 5. The baby dolphin at the zoo is named _____. (michi)

Lesson 2.2 Capitalizing Names and Titles

Proof It

Read the letter below. There are ten mistakes. To capitalize a letter, underline it three times, and write the capital letter above it. To lowercase a letter (or change it from a capital letter to a small letter), make a slash through it. Then, write the small letter above it.

Example: Olivia and $\underline{\underline{m}}$ att asked their $\underline{\varphi}$ randma if she knew mr. Buckman.

April 12

Dear mayor Hendricks,

My name is annie Chun. My aunt and Uncle live near Pebblebrook Creek. When I visited them last week, we went wading. We were looking for rocks for a science project I am doing in mrs. sutton's class. We found the rocks, but we found many other things, too. For example, aunt Rose found several soda cans. Uncle Richard found some candy wrappers. Their dog, louie, discovered an old bottle. He thought it was a bone.

I would like to organize a cleanup of Pebblebrook Creek. I know the environment is important to you as the town Mayor. Can you help me organize this event? Maybe the next time my Aunt, uncle, Louie, and I go wading, we won't find anything but rocks. Sincerely,

Annie chun

Lesson 2.3 Capitalizing Place Names

The names of specific places always begin with a capital letter.

Madison, Wisconsin Rocky Mountains

Italy Liberty Avenue

Science Museum of Minnesota Jupiter

Jones Middle School Los Angeles Public Library

Complete It

Complete each sentence below with the word or words in parentheses (). Remember to capitalize the names of specific places.

- 1. There are many _____ (towns) across _____ (america) that have interesting names.
- 2. Have you ever heard of Okay, _____ (arkansas)?
- **3.** Some towns are named after foods, like Avocado, California, and _____ (two egg), Florida.
- **5.** A person from _____ (russia) might be surprised to find a town named Moscow in Vermont.
- 6. If you're on your way to visit _____ (mount rushmore), look for Igloo, South Dakota.

Tip

In the names of specific places, some words are not capitalized. All the important words begin with a capital letter. Small words, like *of*, *the*, *and*, and *a*, do not begin with a capital letter unless they are at the beginning of a sentence.

Lesson 2.3 Capitalizing Place Names

Proof It

Read the directions below. Capitalize the names of specific places. To capitalize a letter, underline it three times (), and write the capital letter above it.

- Travel about two miles on preston parkway.
- You will pass montgomery library and the talbot recreation center.
- At the light, turn right onto solomon road.
- You will drive over haystack bridge and pass a gas station.
- children's playhouse is located on the west side of the street.
- The address is 1548 solomon road.

Try It

On the lines below, write your own set of directions from your home to a friend's house. Be sure to include street names and any landmarks like schools, libraries, parks, and so on.

Lesson 2.4 Capitalizing Dates and Holidays

The days of the week each begin with a capital letter.

Monday, Tuesday, Wednesday, Thursday, Friday, Saturday, Sunday

The months of the year are capitalized.

January, February, March, April, May, June, July, August, September, October, November, December

The names of holidays are capitalized.

Memorial Day, Mother's Day, Thanksgiving, Kwanzaa

Complete It

Complete the sentences below with the name of a day, month, or holiday. Remember to use capital letters where needed.

1.	I was born in the month of
2.	On, many people stay up until midnight to welcome the new year.
3.	My favorite day of the week is
4.	On, Austin made a card for his dad and washed his dad's car.
5.	is the middle of the week.
6.	In northern states, it often snows in
7.	The groundhog did not see his shadow on this year.
8.	Independence Day is on 4th every year.
	The names of the seasons (spring, summer, autumn,

and winter) are not capitalized unless they appear at

the beginning of a sentence.

Tip

Lesson 2.4 Capitalizing Dates and Holidays

Rewrite It

Rewrite the sentences below. Capitalize the names of days, months, and holidays.

- 1. presidents' day is on monday, february 21.
- 2. If the weather is nice, we will have a cookout on labor day.
- 3. thanksgiving day always falls on a thursday.
- 4. Ty gave a valentine to every person in his class on valentine's day.
- 5. Jessy is having a pool party on saturday, june 20.

Try It

1. What is your favorite holiday? Why?

2. What is the coldest month of the year where you live? What is the warmest month?

Lesson 2.5 Capitalizing Book, Movie, and Song Titles

The titles of books, movies, and songs are capitalized. Small words, like of, the, and, in, to, a, an, and from, do not begin with a capital letter unless they are the first or last word of a title.

> **Books** Movies Songs

"Down by the Bay" Stuart Little Shrek

"Pop Goes the Weasel" Ramona the Brave The Secret Garden

A Light in the Attic Jumanji "When You Wish Upon

a Star"

Rewrite It

Rewrite the sentences below. Capitalize the names of books, movies, and song titles.

1. It took Shakhil only two days to read the book how to eat fried worms.

- 2. Sara is sleeping over tonight, and we are going to watch toy story 2.
- 3. The song "a whole new world" is from the movie aladdin.
- **4.** I love the poems in Bruce Lansky's book <u>no more homework, no</u> more tests.
- 5. Devon listened to the song "yellow submarine" on his mom's Beatles' CD.

58

Lesson 2.5 Capitalizing Book, Movie, and Song Titles

Proof It

Read the sentences below. There are 23 words that should begin with a capital letter but do not. To capitalize a letter, underline it three times. Then, write the capital letter above it.

- 1. I love to sing "hakuna matata" from the Lion King because the words are fun to say.
- 2. Have you seen the old version or the new version of
 The parent trap?">The parent trap?
- **3.** Felipe borrowed the way things work by David Macaulay from the library.
- **4.** If you watch <u>Schoolhouse Rock</u>, you can learn the song "conjunction junction."
- 5. Last week, Lottie read <u>Freckle juice</u> and <u>Chocolate fever</u>.
- 6. madeline is the name of a book and a movie.
- 7. Reading the great kapok tree by Lynne Cherry is a good way to learn about rain forests.
- 8. My little sister sings "shake your sillies out" every morning.
- 9. Paul and Tyler saw robots three times in the movie theater!

Try It

- 1. Imagine that you were shipwrecked on a desert island. If you could bring only one book with you, what would it be?
- 2. What is the funniest movie you have seen in the last year?

Review Capitalization

All **sentences** begin with a capital letter.

Kangaroos, koalas, and opossums all have pouches.

Capitalize the specific names of people and pets.

> Toddy and Brian have a puppy named Sweet Pea.

Review: Chapter 2 Lessons 1-5

Mechanics: Capitalization

Titles that come before a name are capitalized.

Uncle Josh Grandma Lea Officer Romero

Titles of respect are also capitalized.

Miss Wyatt Mr. Liana Dr. Elliot

The **names of specific places** always begin with a capital letter.

Cartwright Avenue Brazil Alabama Sampson High School

The days of the week each begin with a capital letter.

Monday Wednesday Thursday Saturday

The months of the year are capitalized.

January March September December

The **names of holidays** are capitalized.

Father's Day Earth Day Groundhog Day

The titles of books, movies, and songs are capitalized. Words like of, the, and, in, to, a, an, and from do not begin with a capital letter unless they are the first or last word of a title.

A Bug's Life Aesop's Fables "You Are My Sunshine"

Review Capitalization

Putting It Together

Read the paragraph below. Find the nine mistakes in capitalization. To capitalize a letter, underline it three times. Then, write the capital letter above it.

saturday, july 7 was Lily's birthday. Lily and Mom decided that a movie marathon would be fun. Lily chose three movies to show at her party:

Finding nemo, Hook, and the princess bride. Mom made popcorn balls. grandpa Henry made strawberry and chocolate ice-cream shakes. Lily could not wait for her friends Gabe, Tamiko, eliza, and Ben to arrive. she knew that her eighth birthday party was going to be a good one.

Complete each sentence below with the words in parentheses (). Some of the words will need to be capitalized. Others will not.

- 1. Tamiko's parents were born in ______. (japan)
- 2. Gabe's birthday is on ______. (new year's day)
- 3. Lily's friends sang _____ when she blew out her candles. ("happy birthday")
- **4.** Lily's _____ was born in 1947. (grandma)
- **5.** Gabe and Eliza bought a birthday present for Lily on ______. (thursday)
- **6.** Lily loves to go to the _____ with her mom. (movies)

Lesson 2.6 Periods

A **period** is an end mark that follows a statement or a command.

Put your bike in the garage.

Natalie has four brothers.

Periods are also used after initials. An **initial** is a letter that stands for a name.

Darren B. Johnson P.L. Travers J. P. O'Bryan

The days of the week are often written as abbreviations, or in a shorter form. A period follows the abbreviation.

Mon. Tues. Wed. Thurs. Fri. Sat. Sun.

The months of the year can also be abbreviated. May, June, and July are not abbreviated because their names are short.

Jan. Feb. Mar. Apr. Aug. Sept. Oct. Nov. Dec.

People's titles are usually abbreviated when they come before a name.

Mrs. = mistress Mr. = Mister Dr. = doctor

Types of streets are written as abbreviations in addresses.

St. = street Ave. = avenue

Dr = drive Ln = lane

Rd. = road Blvd. = boulevard Ct. = court Cir. = circle

Match It

Write the letter of the correct abbreviation on the line.

1. October 2

- **a.** Oct. 2
- **b.** Octob. 2
- 2. ____ John Fitzgerald Kennedy a. John F Kennedy b. John F. Kennedy

3. Tuesday

a. Tu.

b. Tues.

- **4.** Chester Avenue
- **a.** Chester Avn.
- **b.** Chester Ave.

- **5.** ____ December 19
- **a.** Dec. 19
- **b.** Dcmbr. 19

- **6.** Madison Anne Hall
 - **a.** Madison A Hall
- **b.** Madison A. Hall

Lesson 2.6 Periods

Proof It

Read the schedule below. Cross out words that can be written as abbreviations. Write the correct abbreviations above them.

Monday, March 7 Hot Potatoes concert at 422

Lakeshore Drive—7:00

Thursday, April 14 Cassie's dentist appointment with

Doctor Phillips—10:00

Friday, April 29 Meeting with Mister Haddad—noon

Saturday, May 21 Drop-off costumes at Mistress Jensen's

house—1668 Dublin Lane

Tuesday, August 30 Jimmy Ortega's birthday party—46

Brentwood Boulevard

Sunday, September 18 Brunch with Mister Sato—11:00

Try It

- 1. Write a sentence about what you would do if someone gave you a hundred-dollar bill. End your sentence with a period.
- 2. Ask three friends when their birthdays are. Write the dates on the line using abbreviations for the names of the months.

Tip

Abbreviations for days, months, and types of streets are used only in addresses and casual writing. For example, you might abbreviate the name of a day or month in a calendar or a note. Do not use these abbreviations in the body of a letter, a report, or a story.

Lesson 2.7 Question Marks

Use a **question mark** to end a sentence that asks a question.

Would you like some fruit punch? How many books did you read?

Where is Connor going? Can all birds fly?

Complete It

Read each answer below. Then, write the question that goes with the answer.

Example: Q: How tall is Mr. Stein?

A: Mr. Stein is six feet tall.

1. Q: _____

A: Jupiter has 16 moons.

2. Q: _____

A: The sun is the largest body in the solar system.

3. Q: _____

A: Mars is closer to the sun than Saturn.

4. Q:

A: Galileo made his first telescope in 1608.

5. Q: ____

A: Astronaut Shannon Lucid has spent more than 200 days in space.

A: Mercury is the smallest planet.

Lesson 2.7 Question Marks

Proof It

Read the paragraphs below. Cross out the six incorrect end marks. Add the correct end marks, and circle them.

Have you ever visited the Sleeping
Bear Dunes. They are located along the
shore of Lake Michigan. The enormous

dunes, or sand hills, are more than 400 feet tall in places. Many people travel to Michigan every year to climb the dunes? Most visitors come in the summer, but some people come in the winter, instead. Why would they visit the icy shores of the lake in the winter. Sledding down the steep slopes can be a lot of fun!

Do you know where the dunes got their name. A Native American legend says that a mother bear lay on the beach to watch for her cubs after a fire. Over time, sand covered the bear? Some people still think they can see the shape of a bear sleeping on the beach. This is how the dunes came to be called the Sleeping Bear Dunes?

Try It

On the lines below, write a question you could ask a park ranger at Sleeping Bear Dunes National Lakeshore.

Lesson 2.8 Exclamation Points

An **exclamation point** is used to end a sentence that is exciting or expresses strong feeling. Sometimes exclamation points are used to show surprise or fear.

That pan is hot! Lindsay won first-prize!

I can't believe you broke the chair! There's a snake!

Proof It

Read the diary entry below. Five of the periods should be exclamation points. Find the five incorrect periods, and cross them out. Then, add exclamation points where they are needed.

Saturday, May 6

Dear Diary,

Something interesting happened today. I am going to be in a movie. The movie The Time Travelers is being filmed in my town. My mom works at the library. The director was learning about the history of the town at the library. My mom helped the director find what she needed. The director saw my picture on my mom's desk. She asked my mom if I would be interested in a small part in the movie. Would I ever.

I will have only two lines to say. Mom said she will help me memorize them. My scene will last about five minutes. Do you know what the best part is? I get to work with my favorite actor. I can't wait to start filming. Who knows? Maybe I'll be famous one day.

Lesson 2.8 Exclamation Points

Complete It

The sentences below are missing end marks.
Add the correct end mark in the space
following each sentence. You should add four
periods, two question marks, and three
exclamation points.

- 1. Evan and Tanner have been jumping on the trampoline all morning__
- 2. Have you read the book A Cricket in Times Square ___
- 3. Kazuki's swimming lesson was cancelled__
- 4. Watch out__
- 5. Please clean your room before bedtime_
- 6. The Bradview Tigers won the championship__
- 7. Would you like cheese on your sandwich__
- 8. There's a huge spider in my bed_
- 9. Tereza traded stickers with her little brother_

Try It

- 1. Write a sentence that shows excitement. Your sentence should end with an exclamation point.
- Write a sentence that shows fear. Your sentence should end with an exclamation point.

Review End Marks and Abbreviations

A **period** is used at the end of a statement or a command.

Reggie has a spelling test. Stir the batter until it is smooth.

An **initial** is a letter, followed by a period, that stands for a name.

James K. Polk A. L. Wilhelm Annette P. Desmond

The days of the week can be written as abbreviations.

Mon. Tues. Wed. Thurs. Fri. Sat. Sun.

The **months of the year** can also be written as abbreviations.

Jan. Feb. Mar. Apr. Aug. Sept. Oct. Nov. Dec.

People's titles are usually abbreviated when they come before a name.

Mrs. = mistress Mr. = Mister Dr. = doctor

Types of streets are abbreviated in addresses.

 St_{i} = street Dr_{i} = drive Ln_{i} = lane Rd_{i} = road Ct_{i} = court

A **question mark** is used to end a sentence that asks a question.

Are you feeling better?

What do penguins eat?

An **exclamation point** is used to end a sentence that shows excitement, strong feeling, surprise, or fear.

My drawing won the contest! Help! This is the best party!

Putting It Together

Rewrite each item below using abbreviations wherever possible.

- 1. Saturday, November 4
- 2. Doctor Khouri
- 3. 1452 Winding Wood Lane
- 4. Mistress Bryson _____
- 5. John Paul Garrison _____

Review End Marks and Abbreviations

Read the following paragraph. There are five incorrect end marks. Cross out the mistakes. Then, write the correct end marks above them.

When people go on vacation, they usually stay in a hotel or an inn. Some stay in cottages or cabins? Campers often sleep in tents! But have you ever heard of someone going on vacation and sleeping in a treehouse. If this sounds like fun, you might want to learn more about Out 'n' About Treesort. This unusual resort is located in Takilma, Oregon! There are 18 treehouses at Out 'n' About. There are also seven swinging bridges and five swings. Don't go there for a visit if you are afraid of heights.

Read the sentences below. If the end mark is correct, make a check mark () in the space. If the end mark is not correct, cross it out and write the correct end mark on the line.

- What kind of activities can kids do at Out 'n' About Treesort.
- **2.** They can go horseback riding and rafting. _____
- **3.** The highest part of the floating pirate ship is 52 feet from the ground? _____
- **4.** Everyone is friends at the Treesort, and there are no locks on the doors! _____
- **5.** Would your family enjoy sleeping in a treehouse?

Lesson 2.9 Commas with Dates, Cities, and States

Commas are used in dates. They are used in between the day and the year.

March 4, 2006 September 22, 1750 June 1, 1991

Commas are also used in between the names of cities and states or cities and countries.

Portland, Oregon Paris, France Minneapolis, Minnesota

When the names of cities and states (or cities and countries) are in the middle of a sentence, a comma goes after the name of the state or country, too.

Bethany stopped in Burlington, Vermont, on her way home. Mr. Thanapoulos traveled from Venice, Italy, to Spain.

Proof It

Read the sentences below. Add commas where they are needed by using this symbol (^).

Example: The Rock and Roll Hall of Fame is in Cleveland, Ohio.

- 1. Basketball star LeBron James was born on December 30 1984.
- 2. Sarah Hughes skated in the Winter Olympics in Salt Lake City Utah.
- **3.** In 2004, Lance Armstrong traveled to Liege Belgium to ride in the Tour de France.
- **4.** Olympic swimmer Michael Phelps was born in Baltimore Maryland in 1985.
- 5. The Boston Red Sox won the World Series on October 27 2004.

When only a month and year are given, do not separate them with a comma.

August 1999 February 2010 December 1941

Lesson 2.9 Commas with Dates, Cities, and States

Identify It

There are two choices below for each item. Choose the correct version, and write the letter in the space.

b. Omaha Nebraska

b. Nashville Tennessee, is 284 miles from Shreveport, Louisiana.

8. ____ a. The ship traveled from Crete, Greece, to the shores of Turkey.

b. The ship traveled from Crete, Greece to the shores of Turkey.

Try It

Ask two people in your class or your family the questions below. Record their answers on the lines.

1. In what city and state were you born?

2. What is your birth date?

Lesson 2.10 Commas in a Series

A **series** is a list of words. Use a comma after each word in a series except the last word.

Ms. Pinckney asked Alonzo, Erica, and Charley to work on the project together.

Dakota put a sandwich, an apple, and a granola bar in her lunchbox.

Our neighbors have two dogs, three cats, seven chickens, and a goat.

Proof It

Read the note below. Twelve commas are missing. Add commas where they are needed by using this symbol (\findsymbol) .

Dear Dillon,

Please go to the store for me when you get home from school. Tonight we are going to make muffins for Grandad's birthday breakfast. We will need blueberries eggs sugar and lemon juice. I left some money on the kitchen table.

Ellie is going swimming with Rob Aliya Eve and Hunter. She will be home around 4:00. Please remind her to let the dog out hang up her swimsuit and start her homework.

I made a list of the things you said you will need for your science project. I put glue sand newspaper vinegar and baking soda on the list. Is anything missing? We can go shopping tomorrow afternoon.

See you in a couple of hours!

Love,

Mom

Lesson 2.10 Commas in a Series

Rewrite It

The numbered sentences are missing commas. Rewrite each numbered sentence in the recipe, using commas where needed.

Lemony Blueberry Muffins

- $1\frac{1}{2}$ cups flour
- ½ cup yellow cornmeal
- ½ cup sugar
- 1½ teaspoons baking powder
- ½ teaspoon baking soda
- ½ teaspoon salt

- ½ cup milk
- ½ cup plain yogurt
- 3 tablespoons oil
- 1 tablespoon lemon juice
- 1 egg
- 1 cup blueberries

- *Always have an adult help you when you are cooking.
 - (1) You will also need cooking spray a muffin tin a measuring cup two bowls a teaspoon a tablespoon and a wooden spoon.
 - Preheat the oven to 400°F. Spoon the flour into the measuring cup.
 - (2) Combine the flour cornmeal sugar baking powder baking soda and salt.
 - (3) In the other bowl, combine the milk yogurt oil lemon juice and egg.
 - Add the wet mixture to the flour mixture. Stir until moist. Fold in the blueberries.
 - Spoon the batter into the muffin tin. Bake at 400°F for 20 minutes.
 - (4) Remove the muffins from the pan place them on a wire rack and let them cool.

Lesson 2.11 Commas in Compound Sentences

A **simple sentence** tells about one complete thought. A **compound sentence** is made of two or more simple sentences. To form a compound sentence, use a comma and the word *and*, *or*, or *but* to join the simple sentences.

In the examples below, the underlined parts of each compound sentence can stand alone as simple sentences. Notice that a comma follows the first simple sentence.

Sadie likes orange juice, but her brother prefers apple juice.

Do you want to go to the zoo, or would you rather go to the art museum?

Alejandro collects baseball cards, and Adam collects coins.

Identify It

Read each sentence below. If it is a simple sentence, write **S** on the line. If it is a compound sentence, write **C** on the line. Then, underline each simple sentence in the compound sentence.

l	_ Have you noticea birds in your yard or your neighborhood?
2	_ Feeding birds can be fun, and it can be educational.
3	_ Some birds like birdseed, but others like suet, a type of fat.
4	_ In the winter, many birds prefer fatty foods, like peanut butter.
5	_ Bird food placed on the ground will attract birds, but it will also attract other animals.
6	_ Squirrels are known for eating bird food and scaring birds away.
7	_ Once birds notice that you are feeding them, they will come to visit often.
8	_ Finches love thistle seed, and orioles love oranges.

Lesson 2.11 Commas in Compound Sentences

Proof It

Read the paragraph below. Three commas are missing from compound sentences. Add each comma by using this symbol (1).

If you have a plastic soda bottle, you can make your own bird feeder. With an adult's help, make two holes on opposite sides of the bottle and push a twig through each hole. Small birds can perch on the twig. Then, make several other holes in the bottle. The birds will be able to eat

seeds from these holes. Tie some string around the neck of the bottle and hang it from a sturdy tree branch. Enjoy watching the birds from a window but don't forget to feed them.

Try It

1. Write a simple sentence about birds you have seen at a park or in your neighborhood.

2. Write a compound sentence about other city wildlife you have seen.

Review Comma Usage

In dates, commas are placed in between the day of the month and the year. Do not use a comma between a month and a year.

November 1, 1957 April 4, 2005 May 29, 1998 July 2000

Commas are also placed in between the names of cities and states or cities and countries. When these names are in the middle of a sentence, a comma goes after the name of the state or country, too.

Wichita, Kansas Syracuse, New York London, England Takumi moved from Baltimore, Maryland, to Eugene, Oregon.

Place a comma after each word in a series except the last word.

The soccer ball, football, and basketball are in the garage.

A **compound sentence** is made of two or more simple sentences joined with a comma and the word *and*, *or*, or *but*.

Carla wanted to go to a movie, *but* Scott wanted to stay home.

Putting It Together

Read the paragraph below. It is missing seven commas. Add the commas where they are needed using this symbol (^).

On May 14 1804, a group of explorers left Saint Charles Missouri.

Thomas Jefferson had hired Meriwether Lewis and William Clark to explore the American West. Jefferson wanted the group to learn about the land the animals the plants and Native American tribes. The group followed the Missouri River west. They spent their first winter near a town that today is called Washburn North Dakota. A Native American woman named Sacagawea joined the group in November 1804. She was a helpful guide but her greatest skill was as a translator.

Review: Chapter 2 Lessons 9-11

Mechanics: Punctuation

Review Comma Usage

Rewrite each sentence below. Add commas where they are needed.

 Lewis and Clark met native people from the Oto the Blackfeet and the Sioux tribes.

2. Jefferson hoped they would find water that connected the oceans but they did not.

Hunters soldiers and boatmen made up much of Lewis and Clark's group of explorers.

4. The group returned to St. Louis Missouri on September 23 1806.

There are two choices below for each item. Choose the correct version, and write the letter on the line.

- 1. ____ a. August 1804
- **2. a.** November 4, 1804
- 3. ____ a. Alberta Canada

- **b.** August, 1804
- **b.** November, 4 1804
- **b.** Alberta, Canada

Lesson 2.12 Punctuating Dialogue

The exact words a person says are called **dialogue**. One set of quotation marks is used before the first word of dialogue. A second set of quotation marks is used after the last word of dialogue.

"I love to sail."

"Is the fruit ripe?"

If the dialogue does not end the sentence, put a comma (not a period) inside the quotation marks. The period belongs at the very end of the sentence.

"I love to sail," Chloe said.

"The fruit isn't ripe," said Geoff.

If the dialogue is a question and does not end the sentence, keep the question mark inside the quotation marks.

"Do you love sailing?" Chloe asked.

"Are the bananas ripe?" asked Geoff.

If part of the sentence comes before the dialogue, put a comma after that part of the sentence. The period at the end of the sentence belongs inside the quotation marks.

Chloe said, "I love to sail."

Geoff asked, "Is the fruit ripe?"

Proof It

Read each sentence below. If the sentence is correct, make a check mark

on the line (✓). If it is not correct, make an **X** on the line. Then, use the proofreading marks in the box to show the changes.

= insert comma
 = insert period
 = insert quotation marks

Example: $\underline{\mathbf{X}}$ Our suitcases are in the attic $_{\Lambda}$ said Dad $_{\mathbf{0}}$

- 1. _____ This summer, I am going to take Spanish lessons, said Mackenzie.
- 2. ____ "My family is driving all the way across the country in an RV," Ryan said.
- 3. ____ Nicolae said "I plan to go swimming at the lake every day

Lesson 2.12 Punctuating Dialogue

Rewrite It

The sentences below are missing commas, periods, and quotation marks. Rewrite each sentence. Add punctuation marks where needed.

- 1. I have never been to a farm before replied Audrey
- 2. Neither have I agreed Nicolae
- 3. My grandparents have cows, horses, goats, and barn cats said Van
- **4.** He added I stay with them every summer, and there is always something to do
- 5. I would love to learn how to ride a horse or milk a cow said Audrey
- **6.** Van grinned at Audrey and said My grandparents can always use an extra hand

Try It

Ask two of your classmates what they plan to do next summer. Record their answers on the lines below. Remember to use quotation marks to show the exact words your classmates use.

- 1. _____
- 2. _____

Lesson 2.13 Punctuating Titles

Titles of books, movies, and plays are underlined.

Lucas did a book report on <u>Two Heads Are Better Than One</u>. The movie <u>Two Brothers</u> is an adventure about twin tiger cubs. For Dionne's birthday, her family went to see the play Peter Pan.

Titles of songs, poems, and stories are set in quotation marks.

Judith Viorst wrote the poem "If I Were in Charge of the World." The story "The Emperor's Clothes" is in my book of fairy tales. My favorite song on that CD is "Bright Eyes" by Remy Zero.

Complete It

Read each sentence below. Underline the titles of books, movies, and plays. Put quotation marks around the titles of songs, stories, and poems.

- 1. Before the first softball game of the season, we always sing Take Me Out to the Ballgame.
- 2. Scotty Smalls is the main character in the movie The Sandlot.
- 3. My favorite poem is Eletelephony by Laura E. Richards.
- **4.** In the play Annie, Bridget McCabe had the lead role.
- 5. Laura Ingalls Wilder wrote Little House in the Big Woods.
- 6. The movie The Incredibles won an award for Best Animated Film.
- 7. When it was time for bed, Dad told me a story called Gregory and Grandpa's Wild Balloon Ride.
- 8. I memorized Edward Lear's poem The Owl and the Pussycat.
- **9.** Singing the song Purple People Eater makes my sister laugh.

Tip

Remember to place periods inside quotation marks if a title comes at the end of a sentence.

Lesson 2.13 Punctuating Titles

Proof It

Read the diary entry below. Find the titles, and underline them or place them in quotation marks. To add quotation marks, use this symbol (%).

Thursday, October 8

Dear Diary,

I had a very busy week. On Monday, I went to the library after school. I worked on the story I am writing. It is called The Mystery of the Golden Toothbrush. I borrowed the books Summer of the Sea Serpent, Stone Fox, and Pink and Say. I am going to write a book report on one of them, but I haven't decided which one.

On Wednesday, I recited two poems for Poetry Week. I chose
The Shadow by Robert Louis Stevenson and Jellyfish Stew by Jack
Prelutsky. After school, I tried out for the play The Princess and the Pea. I
hope I land the role of the princess.

On Friday night, Ankit and Kendra came over to watch some movies. We rented Antz and My Neighbor Totoro. Antz is Kendra's favorite movie. My parents made subs and popcorn for us. We had a lot of fun, but I'm glad this crazy week is over!

Try It

- 1. What is your favorite song? Write the title on the line.
- 2. Think of an idea for a story you could write. Then, write two possible titles for your story on the lines below.

Review Punctuating Dialogue and Titles

The exact words a person says are called **dialogue**. Quotation marks are used with dialogue.

"My piano recital is on Saturday." "Where are my shoes?"

If the dialogue does not end the sentence, put a comma inside the quotation marks (unless it is a question mark). Put a period at the end of the sentence.

"My piano recital is on Saturday," said Bella.

"Where are my shoes?" John asked.

If part of the sentence comes before the dialogue, put a comma after it. Put the end mark at the end of the sentence inside the quotation marks.

Bella said, "My piano recital is on Saturday."

John asked, "Where are my shoes?"

Titles of books, movies, and plays are underlined. Titles of songs, poems, and stories are set in quotation marks.

Camden Little Theater is producing the play <u>The Selfish Giant</u>. Meera named her story "A Day in the Life of a Hamster."

Putting It Together

Read the sentences below. Use proofreading marks to add commas, periods, and quotation marks where they are needed.

= insert comma

= insert period

= insert quotation marks

- 1. I have a pen pal who lives in France, said Louie.
- 2. I know a few words in French, and he knows a little English he added
- 3. Sarah Kate said "My pen pal is from Australia.
- 4. "Language probably is not a problem, then" replied Louie
- 5. Sarah Kate laughed and said "No, it isn't, but I do get to learn some great Aussie expressions"

Review Punctuating Dialogue and Titles

Read the schedule below. Decide whether titles should be underlined or set in quotation marks. Then, mark them correctly.

Schedule of Events for the Beaver River Kids' Center				
August 4-10	See the touching story of Sadako in the play A Thousand Cranes.			
August 18	Come to a special double-feature of the movies A Little Princess and Because of Winn-Dixie.			
August 24	Listen to Ian Nelson perform favorite poems like Us Two by A. A. Milne, Someone's Toes Are in My Nose by Bruce Lansky, and Catch a Little Rhyme by Eve Merriam.			
September 4	Meet famous author Ramona Darling. She'll be signing copies of her new book, At the Top of the Cherry Tree.			
September 12	Audition for the play The Legend of Sleepy Hollow.			
September 23	Come and listen to the band Foot-Stomping Blues perform favorite songs, like No Time for Crying and Going to the Moon.			

Read each pair of sentences below. Choose the correct version of each sentence. Write its letter on the line.

- 1. ____ a. Eli's book <u>Jake Drake, Bully Buster</u> is overdue at the library.
 - **b.** Eli's book "Jake Drake, Bully Buster" is overdue at the library.
- a. "Mom and I are going to the pool said Alicia."b. "Mom and I are going to the pool," said Alicia.
- 3. ____ a. Aunt Daisy said. "Don't forget to bring the cupcakes with you,"
 - **b.** Aunt Daisy said, "Don't forget to bring the cupcakes with you."
- **4.** ____ **a.** The story "The Adventures of Robin & Delilah" won first prize.
 - **b.** The story <u>The Adventures of Robin & Delilah</u> won first prize.

Chapter 3

Lesson 3.1 Subject-Verb Agreement: Adding s and es

The **subject** of a sentence tells who or what the sentence is about. When the subject is **singular**, it is only one person, place, or thing. When there is a singular subject, the verb ends with **s** or **es**.

Add **s** to most regular verbs that have a single subject.

The boat sails close to shore. The woman waters the flower.

Add **es** to regular verbs that have a single subject and end in **sh**, **ch**, **s**, **x**, and z.

Gran kisses us good-bye. Jake crunches his cereal loudly. When the subject is **plural**, it is more than one person, place, or thing. When the subject is plural, the verb does not end with **s** or **es**.

> The kittens sleep on the sofa. Zared and Nina latch the gate.

Proof It

Read the paragraph below. Underline the subjects. Find the verbs that do not agree with their subjects. Add or delete s or es from the verbs so that they agree with their subjects. Use this symbol ($^{\wedge}$) to add a letter or letters. Cross out letters that don't belong.

Mr. Ruskin wash his historic car on Saturdays. Aaron and Ali helps him. Mr. Ruskin sprays the old car with warm water. He scrub every inch of the car with a big sponge. The children polishes the windshield and the mirrors. They use clean, soft rags. Aaron wax the beautiful red car. It shine in the sunlight. He wishes to have a car just like his dad's one day. Mr. Ruskin take Aaron and Ali for a drive in the shiny car every Saturday afternoon. They buy ice-cream cones. Then, they walks in the park.

Lesson 3.1 Subject-Verb Agreement: Adding s and es

Com	plete	lt
-----	-------	----

Read each sentence below. Then, read the pair of verbs in parentheses (). Choose the correct verb form. Write it on the line.

- 1. Emily and Mateo _____ a ball in the backyard. (toss, tosses)
- 2. The Jorgenson's _____ their pumpkins every autumn. (harvest, harvests)
- 3. My little brother _____ his teeth with an electric toothbrush. (brush, brushes)
- 4. Britta _____ ten miles a day when she is in training for the race. (bike, bikes)
- 5. The blender _____ the ingredients. (mix, mixes)
- 6. The Guzmans _____ near a crystal-clear mountain lake every summer. (camp, camps)
- 7. The shagay Irish setter the ball each time I throw it. (catch, catches)
- 8. Aunt Celeste _____ about two hours away. (live, lives)

Try It

1. Write a sentence using one of the following verbs: climb, skate, twirl, travel, race, point, or bake. Underline the subject in your sentence, and circle the verb. Make sure that the subject and the verb agree.

2. Write a sentence using one of the following verbs push, crash, finish, pitch, watch, miss, or fix. Underline the subject in your sentence, and circle the verb. Make sure that the subject and the verb agree.

Lesson 3.2 Irregular Verbs: Am, Is, Are

Am, is, and are are all different forms of the verb to be.

Am is used only with the subject 1.

I am sleepy. I am hungry. I am under the bed.

Is is used when the subject is singular.

Mickey is sixteen. Annabelle is tall. The beach is rocky.

Are is used with the subject you.

You are very funny. You are correct. You are first in line.

Are is also used when the subject is plural.

Haley Joel Osment and Dakota Fanning are actors.

The boys are at home.

Rewrite It

Rewrite each sentence below. If it has a plural subject, rewrite it with a single subject. If it has a single subject, rewrite it with a plural subject. Remember that the form of the verb must agree with the subject and verb.

Example: The salad dressing and the salad are on the table.

The salad dressing is on the table.

1. Nissa and Toby are eight.

2. The photograph is in an album.

3. The CDs on the shelf are from the library.

4. We are excited about traveling to Mexico.

Lesson 3.2 Irregular Verbs: Am, Is, Are

Proof It

Read the paragraphs below. There are 11 mistakes with the verbs *am, is,* and *are*. Cross out each mistake. Then, write the correct form of the verb above it.

A topiary (*toe pee air ee*) are a kind of sculpture made from plants. Topiaries is cut to look like many different things. Some am shaped like animals. For

example, a topiary can look like an elephant, a bear, a horse, or even a dinosaur. Other topiaries is trimmed to look like castles, cones, or mazes.

A topiary gardener are an artist. He or she can turn simple shrubs into beautiful sculptures. Boxwood, holly, bay laurel, and yew am some of the best plants to use for topiary. They is easy to train and to trim.

In May, I are going to visit the Green Animals Topiary Garden in Rhode Island. It am one of the oldest topiary gardens in the country. There am 80 pieces of topiary there! It are fun to imagine all the green animals coming to life and roaming the gardens.

Try It

Write three sentences on the lines below. Use the verbs *am, is,* or *are* in each sentence.

Lesson 3.3 Irregular Verbs: Has, Have

Has and have are different forms of the verb to have.

Have is used when the subject is I or you.

I have a cold.

You have two brothers.

Have is also used with plural subjects.

We have a book about dinosaurs.

Roberto and Chiara have a baby sister.

They **have** a yellow house.

Both cars **have** flat tires.

Has is used when there is a single subject like he, she, or it.

She **has** blonde hair.

The librarian has a cheerful smile.

A male deer **has** antlers.

Complete It

Complete each sentence below with the word *has* or *have*. Write the correct word in the space.

- 1. Gus and Emily _____ a shell collection.
- 2. A horse conch _____ a cone shape and can grow to be almost two feet long.
- 3. Shells _____ value when they are beautiful or rare.
- **4.** The shapes of some shells _____ interesting names, like helmet, basket, lamp, frog, and trumpet.
- 5. Oysters and clams _____ shells that are hinged at the back.
- **6.** Emily _____ a necklace made from polished pieces of shell.
- 7. Cowrie shells ______ been used as money on Indian and Pacific islands.
- **8.** If Gus _____ more than one of a certain shell, he will trade it with other collectors.

Lesson 3.3 Irregular Verbs: Has, Have

Proof It

Read the letter below. There are eight mistakes with the verbs *have* and *has*. Cross out each incorrect verb. Then, write the correct form of the verb above it.

August 6,2006

Dear Kyra,

How is life at home in Massachusetts? We are having a great time in Florida. Gus and I has 40 new shells to add to our collection! We has been busy searching the beaches here. Gus and I already has labels for our new shells. We don't want to forget their names by the time we get home.

Some shells still has animals living in them. We never collect those shells. Our parents has helped us look in rock crevices and tide pools. That is how we found a true tulip shell. It have a pretty peachy color and an interesting pattern.

I has a surprise to bring home for you. You has never seen a shell like this. I can't wait to see you. Wish you were here!

Your friend,

Emily

Review Subject-Verb Agreement and Irregular Verbs

Add **s** to most regular verbs that have a **single subject**. Add **es** to regular verbs that have a single subject and end in **sh**, **ch**, **s**, **x**, or **z**.

The plane takes off from the first runway.

Anthony pitches the ball.

When the subject is **plural**, the verb does not end with **s** or **es**.

The daffodils bloom in April.

Am, is, and are are forms of the verb to be.

Use am with the subject 1.

I am glad.

I am on my way to school.

Use is when the subject is singular.

Ms. Caldero is a musician.

Use are with the subject you. Also use are when the subject is plural.

You are the only one who understands.

The coins are in my piggybank.

Has and have are different forms of the verb to have.

Have is used when the subject is I or you.

I have a guinea pig named Moe.

You have the chicken pox.

Have is also used with plural subjects.

William and Dante have blue bicycles.

Huskies have thick fur and curly tails.

Has is used when there is a single subject.

The train has a red caboose.

Nadia has eight cousins.

Review Subject-Verb Agreement and Irregular Verbs

Putting It Together

Read the paragraphs below. Cross out each incorrect verb. Then, write the correct form of the verb above it. You will find eight mistakes.

The Everglades cover about 4,000 square miles of land. They is located in southwestern Florida. Marshes and swamps makes up a large part of the Everglades. They are covered with saw grass. It grow to be about 15 feet tall. People cannot easily reaches much of the Everglades because the saw grass am so thick. This area are sometimes called *the river of grass*.

The Everglades have many different kinds of plants and wildlife. The tropical area makes a good home for birds like herons, egrets, spoonbills, and pelicans. The Everglades are the only place in the world that has both crocodiles and alligators. Deer, panthers, otters, and manatees makes their homes there, too. Quiet visitors catches a glimpse of many animals.

Read each sentence below. Then, circle the verb from the pair in parentheses () that best completes each sentence.

- 1. The black snake (hiss, hisses) at the nearby raptor.
- 2. Palms, pines, and cypresses (grow, grows) in the Everglades.
- 3. An alligator (has, have) a wide, flat snout, and a crocodile (has, have) a narrow snout.
- 4. The park ranger (watch, watches) people to make sure they stay safe.
- 5. Dragonflies (gather, gathers) their food while they fly.

Lesson 3.4 Forming the Past Tense by Adding ed

Verbs in the **present tense** tell about things that are happening right now. Verbs in the **past tense** tell about things that have already happened.

Add **ed** to a regular verb to change it to the past tense. If the verb already ends in **e**, just add **d**.

The concert end**ed** at 9:00. It snow**ed** 16 inches yesterday! Uncle Donny tasted the pudding. The waitress smiled at the girl.

If a verb ends in \mathbf{y} , change the \mathbf{y} to \mathbf{i} and add \mathbf{ed} .

We hurry to catch the bus. We hurried to catch the bus. I dry the laundry outside.

Complete It

Read the sentences below. Complete each sentence with the past tense of the verb in parentheses ().

- 1. Leonardo da Vinci ______ the mysterious *Mona Lisa*. (paint)
- 2. Women and children often ______ for artist Mary Cassatt. (pose)
- 3. The Impressionists _____ the world that not all paintings had to look realistic. (show)
- **4.** Grandma Moses ______ to paint cheerful pictures of life in the country. (love)
- **5.** Jackson Pollack, who made colorful paint-splattered paintings, with Thomas Hart Benton. (study)
- **6.** Vincent van Gogh _____ more than 800 oil paintings during his lifetime! (create)
- 7. Chinese artist Wang Yani _____ painting when she was only two. (start)

Lesson 3.4 Forming the Past Tense by Adding ed

Rewrite It

Read the sentences below. They are all in the present tense. Underline the verb in each sentence. Then, rewrite the sentences in the past tense.

- 1. Norman Rockwell lives from 1894 until 1978.
- 2. Norman studies at the National Academy of Design in New York.
- 3. He illustrates issues of children's magazines, like Boys' Life.
- 4. Norman paints scenes from everyday small town life.
- 5. Norman calls himself a storyteller.
- 6. A fire destroys many of Norman's paintings.
- 7. Norman Rockwell receives the Presidential Medal of Freedom in 1976.

Try It

- 1. Write a sentence in the present tense that describes a piece of art you have seen or made.
- 2. Now, rewrite the same sentence in the past tense.

Lesson 3.5 Irregular Past-Tense Verbs: Ate, Said, Grew, Made, Rode

Some verbs do not follow the pattern of regular verbs. The past tenses of these verbs are different. To form the past tense, do not add **ed** or **d** to these verbs. Instead, you must change the entire word.

Present Tense

She *eats* a snack every day.

Mario *says* it will rain tonight.

The tiny pine tree *grows* quickly.

Catalina *makes* bracelets.

I *ride* the bus downtown.

Past Tense

She *ate* a snack every day.

Mario *said* it will rain tonight.

The tiny pine tree *grew* quickly.

Catalina *made* bracelets.

I *rode* the bus downtown.

Proof It

Some of the verbs below are in the wrong tense. Cross out the verbs in **bold** type. Use this symbol $(^{\wedge})$, and write the correct word above it.

When my mom was a little girl, her family owned a bakery. Mom **says** that she loved the sweet smell of bread and pastries baking in the ovens. Every morning, Mom **eats** a cinnamon roll for breakfast. She **rides** her bike to school when the weather was nice. In her bag, she carried fresh muffins for her teachers and her friends.

In the afternoon, she and her dad **make** crusty rolls and chewy bagels. Grandpa put all the ingredients in a big bowl. He and Mom took turns kneading the dough. Then, he covered it with a clean towel. The dough **grows** and **grows**. Mom **says** she loved to punch it down. Finally, she and Grandpa shaped the dough and popped it into the ovens. Mom's family **eats** fresh bread with dinner every night!

Lesson 3.5

Irregular Past-Tense Verbs: *Ate, Said, Grew, Made, Rode*

Solve It

Read each sentence below. On the line, write the past tense of the underlined verb.

- 1. Grandma always <u>eats</u> a blueberry bagel with cream cheese for breakfast.
- **2.** The Larsons <u>say</u> that Hot Cross Buns was the best bakery in town.

3. Mom's cousin, Eddie, <u>rides</u> his bike around town and delivered bread.

- **4.** Mom <u>grows</u> up helping her parents at the bakery.
- **5.** Every Saturday, Mom and Grandpa make 12 loaves of wheat bread, 15 loaves of French bread, and 100 dinner rolls.

Now, find each past-tense verb in the word search puzzle. Circle the words you find. Words are written across and down.

Try It

- 1. What did you eat for dinner last night? Use a complete sentence to answer the question.
- 2. Write a sentence that uses the past tense of one of these words: say, grow, make, or ride.

Lesson 3.6 Irregular Past-Tense Verbs: Gave, Flew, Brought, Thought, Wrote

The past tenses of some verbs do not follow the patterns of regular verbs. To form the past tense, do not add **ed** or **d**. Instead, you must change the entire word.

Present Tense

Franklin *gives* her an orange.
The goose *flies* over the pond.
Marisa *brings* some games.
Beth *thinks* she got an A.
I write a letter to my grandma.

Past Tense

Franklin gave her an orange.
The goose flew over the pond.
Marisa brought some games.
Beth thought she got an A.
I wrote a letter to my grandma.

Rewrite It

The sentences below are all in the present tense. Rewrite them in the past tense.

- 2. Nicholas and Liv write a play about a giant who lives in the forest.
- **3.** They think the giant should be kind, not scary.
- 4. A small bluebird flies many miles to save the kind giant.
- **5.** The bluebird brings him an important message.
- **6.** The giant gives the bluebird shelter in his cave.

Lesson 3.6 Irregular Past-Tense Verbs: Gave, Flew, Brought, Thought, Wrote

Proof It

Some of the verbs below are in the wrong tense. Cross out the underlined verbs. Use this symbol (^), and write the correct past-tense verbs above them.

Pradeep and Kent <u>write</u> a play for Ms. Lucetta's class. Their play was about a brother and sister who <u>think</u> that an alien spaceship landed near their house. They named the brother and sister Harry and Carrie. In the play, something very large <u>flies</u> over Harry and Carrie's house one night. It made a loud whirring noise. Its lights flashed on and off.

Carrie ran to the window. She <u>thinks</u> it was a helicopter until she saw how big it was. Harry ran into the backyard. He <u>brings</u> his camera with him. Harry took as many photos as he could. Then, the ship grew silent and quickly <u>flies</u> away.

Pradeep and Kent think the play they write was fun and exciting. They were not sure how to end it though. Did aliens actually visit Harry and Carrie's house? Was it all a dream? They knew they would have to decide before they give their play to Ms. Lucetta.

Try It

In the selection above, why did the spaceship fly away? Use the past tense of the verb fly in your answer.

Lesson 3.7 Forming the Future Tense

To write or speak about something that is happening right now, use the **present tense**. When something has already happened, use the **past tense**. When something has not happened yet, use the **future tense**.

Past: I used all the shampoo.

Present: I use all the shampoo.

Future: I will use all the shampoo.

The future tense is formed by using the word *will* with a verb. The word *will* means that something has not taken place yet, but it will happen in the future.

Seamus will come home in three days.

The plumber will fix the leaky pipe.

The water will boil in a minute or two.

Ms. Webster will make lasagna for dinner.

Complete It

Complete each sentence with the future tense of the verb in parentheses ().

- 1. Charlotte _____ a doctor when she grows up. (be)
- 2. Fernando ______ to speak eight languages. (learn)

- **4.** Travis _____ a cure for a serious disease. (find)
- 5. Akio _____ wild animals. (photograph)
- 6. Elena _____ all around the world. (travel)

Lesson 3.7 Forming the Future Tense

Rewrite It

On the line, write **PA** if a sentence takes place in the past. Write **PR** if it takes place in the present. Then, rewrite each sentence in the future tense.

Example: **PA** The movie ended at 8:00.

The movie will end at 8:00.

- 1. ____ The sheepdog barked at the mail carrier.
- 2. ____ The gardener picks flowers from her wildflower garden.
- **3.** _____ The robin pulls a fat earthworm from the soil.
- **4.** ____ A ladybug landed on Layla's shoulder.

Try It

- 1. Write a sentence about someplace you have been in the past. Underline the verb.
- 2. Write a sentence about where you are right now. Underline the verb.
- **3.** Write a sentence about somewhere you will go or something you will do in the future. Underline the verb.

Review Regular and Irregular Past-Tense Verbs and Future-Tense Verbs

Change a regular verb to the **past tense** by adding **ed**. If the verb already ends in **e**, just add **d**.

elect → elected

explore → explored taste → tasted

If a verb ends in y, change the y to i and add ed.

study → studied

worry → worried

carry → carried

For verbs that do not follow this pattern, do not add **ed** or **d**. Instead, change the entire word.

give → gave

bring → brought

fly → flew

think → thought

write → wrote

eat → ate

say → said

grow → grew

make → made

ride → rode

The **future tense** is formed by using the word will with a verb. Use the future tense to write or speak about things that have not happened yet.

Janie will set the table.

Armando will help.

Putting It Together

Rewrite each sentence below in a different tense. The word in parentheses () tells you which tense to use.

- 1. Wilbur and Orville Wright dream of flying. (past)
- 2. The Wright Brothers will fly the first manned plane in 1903. (past)
- 3. My family and I visited Kitty Hawk—the site of the first flight. (future)
- **4.** I wrote about our trips in my journal. (present)

100

Review Regular and Irregular Past-Tense Verbs and Future-Tense Verbs

Read each sentence below. In the space, write the past tense of the underlined verb.

- 2. They test many different kinds of wings.
- 3. The brothers try to use gliders, but the gliders weren't strong enough to carry a person.
- 4. The Wright Flyer uses a propeller to move.
- **5.** Many people think that humans would never fly.
- **6.** For 20 years, London's Science Museum <u>displays</u> the first plane.
- 7. They give the plane to the Smithsonian's National Museum of Space in 1948.

Cross out the verb in each sentence below. Then, use this symbol $(^{\wedge})$ and write the future tense above it.

- 1. The flight attendant offered us juice and pretzels.
- 2. The pilot greets all the passengers.
- 3. I look out the tiny window at the towns and rivers far below.
- The world seems peaceful from thousands of feet above the ground.
- **5.** The girl beside me listened to her CD player for most of the flight.
- 6. The airplane landed at 7:00.
- 7. It arrives an hour late.

Lesson 3.8 Contractions with Not, Will, and Have

A **contraction** is a short way of saying something by combining two words into one. An apostrophe (') takes the place of the missing letters.

Many contractions are formed when a verb and the word *not* are combined. The apostrophe takes the place of the letter **o** in *not*.

is not = isn't are not = aren't was not = wasn't were not = weren't does not = doesn't did not = didn't

do not = don't can not = can't

Some contractions can be formed with pronouns and the verb will. An apostrophe takes the place of the letters **wi** in will.

I will = I'll it will = it'll you will = you'll we will = we'll she will = she'll they will = they'll

he will = he'll

Contractions can also be made with the verb *have*. An apostrophe takes the place of the letters **ha** in *have*.

I have = I've we have = we've vou have = vou've they have = they've

Proof It

Cross out the five incorrect contractions below. Use this proofreading mark (\land) , and write the correct contraction above it.

My neighborhood is having a giant yard sale on Saturday. Wel'I post signs all around town. This week, I'ill go through the boxes under my bed and in the attic. There are many things I know we do'nt need. At first, my little brother did'nt want to help. Then, I told him all the money would go to the animal shelter where we got our dog Maisy. I think he'ill be happy to help now.

Lesson 3.8 Contractions with Not, Will, and Have

Rewrite It

Circle the two words in each sentence that could be combined to make a contraction. Then, rewrite the sentences using contractions.

- 1. We were not even open for business yet when the first customers arrived.
- 2. "I will give you 15 dollars for the tricycle," said Mrs. Smythe.
- 3. "You will find many great bargains," Justin told our customers.
- 4. Our free lemonade did not last long.
- 5. We have raised hundreds of dollars for the animal shelter!
- 6. Maisy and I can not wait to give the check to the shelter's director.

Try It

- 1. Write a sentence about something you do not like doing. Use a contraction with *not* in your sentence. Circle the contraction.
- 2. Write a sentence about something you will do in the future. Use a contraction with *will* in your sentence. Circle the contraction.

Lesson 3.9 Contractions with Am, Is, Are, and Would

Contractions can be made with different forms of the verb *to be*. The apostrophe takes the place of the first vowel in *am, is,* and *are*.

Iam = Im

it is = it's

you are = you're

we are = we're

he is = he's

they are = they're

she is = she's

Contractions formed with the word *would* are a little different. The apostrophe takes the place of the entire word, except for the **d**.

I would = I'd

it would = it'd

you would = you'd

we would = we'd

he would = he'd

they would = they'd

she would = she'd

Match It

Match each pair of underlined words with its contraction. Write the letter of the contraction in the space.

1. _____ <u>I am</u> going to take gymnastics lessons with my

a. We're

friend, Elise.

b. she'd

2. ____ She is a year older than I am.

c. He's

3. _____ Elise said <u>she would</u> show me some warm-up stretches.

d. I'm

e. ľd

4. ____ Our class meets on Wednesdays. <u>It is</u> in an old building on Fourth Street.

f. lt's

5. <u>We are going to carpool to class.</u>

g. She's

6. _____ Elise's dad teaches gymnastics. <u>He is</u> also the high school coach.

7. _____ I would like to be on his team when I am in high school.

104

Lesson 3.9 Contractions with Am, Is, Are, and Would

Complete It

Fill in each blank below with a contraction from the box.

- 1. _____ like to meet Olympic gold-medal gymnast Carly Patterson one day.
- 2. _____ from my hometown of Baton Rouge, Louisiana.
- 3. In an interview, Carly said ______ like to try a career in singing.
- **4.** Elise's favorite gymnast is Blaine Wilson. _____ a three-time Olympic gymnast.
- 5. _____ each going to write a letter to Carly and Blaine.
- **6.** _____ sure they will write back to us when they hear what big fans we are.
- 7. _____ be an amazing experience to see the Olympic Games live.
- 8. _____ my dream to travel to the 2008 Olympics.

Try It

- 1. Write a sentence about a famous person you would like to meet. Use a contraction in your sentence. Underline the contraction.
- 2. Write a sentence that includes a contraction with the word *am, is,* or *are*. Underline the contraction.

Lesson 3.10 Negative Words and Double Negatives

Negative words are words like *no, none, never, nothing, nobody, nowhere,* and *no one.* The word *not* and contractions that use *not* are also negative words. A sentence needs only one negative word. It is incorrect to use a **double negative**, or more than one negative word, in a sentence.

Correct: There were *not* any oranges in the refrigerator.

There were *no* oranges in the refrigerator.

Incorrect: There were *not no* oranges in the refrigerator.

Correct: Kevin *never* saw anyone he knew at the store.

Kevin saw *no one* he knew at the store.

Incorrect: Kevin *never* saw *no one* he knew at the store.

Correct: None of the students were born in another country.

Incorrect: None of the students weren't born in another country.

Proof It

Read the paragraphs below. There are five double negatives. Cross out one negative word or phrase in the incorrect sentences to correct them.

If you haven't never heard of Jellyfish Lake, you should learn more about it. This amazing saltwater lake is in Palau, an island in the Philippines. You do not never want to get too close to a jellyfish in the ocean. Ocean jellyfish sting their prey. The jellyfish of Jellyfish Lake do not have no stingers. Instead, they use algae and sunlight to get the nutrients they need.

These jellyfish have only one predator—the sea anemone. This is why there are so many of them. No one can never swim in the lake without seeing millions of these jellyfish. It is a special experience for humans. Not nowhere else in the world can people swim surrounded by more than 25 million harmless jellyfish.

Lesson 3.10 Negative Words and Double Negatives

Complete It

Read each sentence below. Circle the word or words from the pair in parentheses () that correctly complete each sentence.

- 1. The jellyfish don't (never, ever) stop moving.
- 2. They don't do (anything, nothing) but follow the sun across the lake all day long.
- **3.** My aunt said there (is, is not) nowhere on Earth she would rather go snorkeling.
- **4.** People who swim with the jellyfish shouldn't (ever, never) lift or throw the delicate animals.
- 5. There aren't (no, any) jellyfish without stingers in the oceans of the world.
- **6.** Because the jellyfish don't have to hunt for their food, there (was, was not) no need for stingers.
- 7. The beautiful jellyfish don't (never, ever) seem to be too bothered by human visitors.
- **8.** El Niño brought high temperatures to Palau in the late 1990s. Suddenly, there weren't (any, no) jellyfish in the lake.

Try It

- 1. Write a sentence using one of these negative words: no, none, never, nothing, nobody, nowhere, no one, or not.
- 2. On another piece of paper, write a sentence using a double negative. Trade papers with a classmate. On the line below, write your classmate's sentence correctly.

Review Contractions, Negative Words, and **Double Negatives**

A **contraction** is a short way of saying something by combining two words into one. An apostrophe (') takes the place of the missing letters.

Some contractions are formed with a verb and the word *not*.

is not = isn't

were not = weren't

do not = don't

Other contractions are combinations of pronouns with the verbs will, have, am, is, are, and would.

we will = we'll

you have = you've Iam = I'm

it is = it's

we are = we're

you would = you'd

Do not use more than one negative word, no, not, none, never, nothing, nobody, nowhere, and no one, in a sentence. This includes contractions with not.

Correct: The Cougars *haven't* lost any games this season.

Incorrect: The Cougars haven't lost no games this season.

Putting It Together

Read the paragraph below. Cross out the five incorrect contractions. Use this symbol (\land) , and write the correct contractions above them. Then, find the two double negatives, and correct them.

Ghost towns arent the strong, lively towns they used to be. The 'yve changed because people and businesses have moved away. Most ghost towns are in the West. Many of them used to be mining towns. When there was'nt anything left to mine, the towns dried up. Towns that havent' changed since the 1800s can be fun to explore. But dont expect to take home no souvenirs. No one is allowed to take nothing from the towns except for photographs.

108

Review: Chapter 3 Lessons 8-10

Review Contractions, Negative Words, and **Double Negatives**

Match each pair of underlined words with its contraction. Write the letter of the contraction on the line.

1.	<u>Do not</u> explore a ghost town without a map	a. I've
	and plenty of water.	b. isn't
2.	The guide said it <u>is not</u> a good idea to get too close to mine openings.	c. didn't
3.	She is an expert in ghost towns of the West.	d. you'd
4.		e . Don't
4.	Jerome, and Wolf Hole.	f . They're
5.	They are located in Arizona—so are more than 250 other ghost towns!	g. She's
6.	<u>I have</u> put together an album of the ghost towns I h	nave visited.
7.	I think <u>you would</u> enjoy learning the histories of thes towns.	e deserted
	ad each pair of sentences. Make a check mark (🗸) next to tence that uses negative words correctly.	each
1.	Some towns don't never recover when a mine clos	es.

Some towns don't ever recover when a mine closes.

2. ____ There are not any buildings left in some abandoned towns.

_____ There are not no buildings left in some abandoned towns.

3. ____ Dad says there isn't nowhere like ghost towns for learning about life in the Old West.

Dad says there is nowhere like ghost towns for learning about life in the Old West.

Lesson 3.11 Forming Plurals with s and es

The word **plural** means *more than one*. To make many nouns plural, add **s**.

one egg → two eggs

- one dog → six dogs
- one egg → two eggs one pencil → many pencils
- one photo → nine photos

If a noun ends in **sh**, **ch**, **s**, or **x**, form the plural by adding **es**.

- one bush → three bushes one peach → five peaches
- one fox \rightarrow two foxes

one bus → several buses

If a noun ends with consonant and a y, drop the y and add ies to form the plural.

- one baby \rightarrow all the babies one city \rightarrow many cities

Complete It

Read each sentence below. Complete it with the plural form of the word in parentheses ().

- 1. Ethan made two _____ as he blew out his birthday
- candles. (wish)
- 2. All the _____ in the yard came down during the huge thunderstorm last week. (branch)
- 3. Jacob takes care of the _____ next door when our neighbors go out of town. (cat)
- 4. We need about six ripe ______ to make apple pie. (apple)
- 5. Hallie left her _____ at a friend's house. (glass)
- 6. Claudia and Crista picked sour _____ from the tree in the yard. (cherry)
- 7. Please recycle the in the garage (box)
- 8. Four _____ have volunteered to organize the book sale. (family)

110

Lesson 3.11 Forming Plurals with s and es

Solve It

Read the clues below. Find the word in the box that matches each clue. Then, make the word plural, and write it in the numbered space in the crossword puzzle.

- 2 very young people
- 4 machines that let people fly in the sky

6 red animals with pointy ears and fluffy tails

7 pieces of clothing worn by girls

3 cups, plates, and bowls

5 soft pieces of furniture that you sleep in

Try It

- 1. Write a sentence using the plural form of one of these words: peach, watch, wish, bush, dress, class, or box.
- 2. Write a sentence using the plural form of any word. Circle the plural word.

Lesson 3.12 Irregular Plurals

Some plural words do not follow the rules. Instead of adding an ending to these words, you need to remember their plural forms.

- one man, seven men
- one woman, five women
- one ox, six oxen
- one *mouse*, many *mice*

- one foot, two feet
- one goose, ten geese
- one child, a lot of children
- one die, two dice

Some words do not change at all. The singular and plural forms are the same.

- one deer, six deer
- one moose, two moose
- one trout, five trout
- one species, nine species
- one fish, forty fish
- one sheep, a dozen sheep
- one series, three series

Match It

Match each phrase below to the correct plural form. Write the letter on the line.

- 1. ____ one woman
- 2. ____ one die
- 3. a moose
- **4.** ____ the trout
- **5.** ____ one species
- **6.** _____ the goose
- **7.** ____ one ox
- 8. ____ a child

- a. fifty womans
- a. six dice
- **a.** many moose
- **a.** hundreds of trout
- a. eight species
- a. four gooses
- a. a herd of oxes
- **a.** most childs

- b. fifty women
- **b.** six dies
- **b.** many mooses
- **b.** hundreds of trouts
- **b.** eight specieses
- **b.** four geese
- b. a herd of oxen
- **b.** most children

112

Lesson 3.12 Irregular Plurals

Solve It

On the lines below, write the plural form of each word in the box.

 foot _____
 ox _____
 deer _____

 man _____
 mouse _____
 sheep _____

Use the words in the box to complete the rhymes below.

- 1. The room was filled with 25 _____, and every single man's name was Ken.
- 2. "Hurry, hurry!" said all of the ______. "Walking's too slow, let's take the jeep!"
- 3. I am only one tiny gray _____, and yet there are dozens of cats in this house.
- **4.** Please do me a favor and move your ______. I do not want footprints all over my seat!
- **5.** In the garden I see dozens of ______, and they've eaten all of my lettuce, I fear.
- **6.** The man scratched his head and looked at the ______. "Was it you who ate my bagel and lox?"
- 7. If I've told you once, I've told you twice. There's no room in this house for any more _____!

Try It

On the lines below, make up two of your own rhymes using one of the plurals from the exercise above.

- 1. ______
- 2. _____

Lesson 3.13 Singular Possessives

When something belongs to a person or thing, they *possess* it. An apostrophe (') and the letter **s** at the end of a word show that the person or thing is the owner in a **possessive**.

Julianne's violin the school's gym Ichiro's basketball the tiger's stripes the park's gates Trent's sister

Proof It

The possessives below are missing apostrophes. To add an apostrophe, use this symbol (\checkmark).

- 1. The White Houses address is 1600 Pennsylvania Avenue.
- 2. Two fires almost destroyed the home of the nations president.
- **3.** The Presidents House, the Presidents Palace, and the Executive Mansion were early names for the White House.
- **4.** The Oval Offices shape was chosen by President Taft.
- 5. Some of the worlds best artists have work displayed in the White House.
- **6.** President Bushs dogs, Barney and Miss Beazley, are Scottish terriers.

Lesson 3.13 Singular Possessives

Rewrite It

Rewrite the sentences below. Replace the underlined words in each sentence with a possessive.

Example: The capital of Hawaii is Honolulu.

Hawaii's capital is Honolulu.

- 1. The hometown of Ronald Reagan is Tampico, Illinois.
- 2. The nickname of Benjamin Harrison was "Little Ben."
- 3. Theodore Roosevelt was the youngest president of the nation.
- 4. Laura Bush, the wife of the president, used to be a teacher.
- 5. The 39th president of America was Jimmy Carter.
- **6.** Before he became president, one of <u>the jobs of Harry Truman</u> was farming.

Try It

Write a sentence about a well-known figure from history. Use a possessive in your sentence.

Lesson 3.14 Plural Possessives

To form the **possessive of a plural** word that ends in **s**, add an apostrophe after the **s**.

the girls' room the monkeys' food

the berries' juice the teachers' decision

For plural words that do not end in \mathbf{s} , add an apostrophe and an \mathbf{s} to form the possessive.

the people's goals

the men's clothes

Complete It

Read each sentence below. Replace the words in parentheses () with a possessive. Write the possessive in the space.

- 1. (The thick white fur of polar bears) ______keeps them warm during Arctic winters.
- 2. (The mother of the bear cubs) ______ protects her babies from wolves and other predators.
- 3. (The coats of caribous) _____ change colors, depending on the seasons.
- **4.** (The flippers of seals) _____ make them strong, speedy swimmers.
- **5.** When the young girl listened quietly, she could hear (the songs of walruses) _______.

qiT

Apostrophes are the key to telling the difference between a plural and a possessive.

<u>Plural</u> <u>Possessive</u>

thousands of bugs several boys

four watermelons

a bug's wings the boys' clubhouse the watermelon's seeds

116

Lesson 3.14 Plural Possessives

Identify It

Read each phrase below. If it is plural, write **PL** on the line. If it is plural possessive, write **PP**.

- 1. ____ the playful baby seals
- 2. ____ the igloos' walls
- 3. ____ the floating icebergs
- **4.** the Arctic rivers
- 5. ____ hundreds of salmon
- 6. ____ the puffins' brightly-colored beaks
- 7. ____ the explorers' route
- 8. ____ the people's warm clothing

Try It

Write two sentences that include plural words.

- 1. ______
- 2. _____

Now, write two sentences that use the possessive form of the plural words from above.

- 3. _____
- 4. _____

Review Regular and Irregular Plurals and Singular and Plural Possessives

To make many nouns **plural**, add **s**.

book, books

car, cars

color, colors

If a noun ends in **sh**, **ch**, **s**, or **x**, form the plural by adding **es**.

pouch, pouches

kiss, kisses

dish, dishes

If a noun ends with consonant and a y, drop the y and add ies.

country, countries

duty, duties

party, parties

Some irregular words don't follow these patterns.

man, men

mouse, **mice**

child, children

The singular and plural forms of some words are the same. The words deer, fish, moose, sheep, trout, series, and species are the same in their singular and plural forms.

An apostrophe (') and an s at the end of a word show that a person or a thing owns something else. These words are **possessives**.

the jacket's zipper

Eric's keys

the school's mascot

To form the possessive of a plural word that ends in **s**, add an apostrophe after the s.

the cars' lights

the students' ideas the babies' bottles

For plural words that do not end in **s**, add an apostrophe and an **s** to form the possessive.

the geese's feathers the women's friends the children's room

Putting It Together

Read the singular words below. Choose the letter of the correct plural from each pair in parentheses (). Write the letter in the space.

- 1. fox (a. foxs b. foxes) 2. cherry (a. cherries b. cherrys)

- 3. ____ calf (a. calves b. calvs) 4. ____ boss (a. boss's b. bosses)

118

Review Regular and Irregular Plurals and Singular and Plural Possessives

Complete the sentences below with the possessive of the plural word in parentheses ().

- 1. The _____ many uses have made them a popular food in America. (peanuts)
- 2. The _____ name for this nutritious nut was *goober*. (Africans)
- 3. Long ago, a bug called the boll weevil threatened the cotton _____ living. (farmers)

- 5. George Washington Carver did some experiments. The _____purpose was to find as many uses as possible for peanuts. (experiments)
- 6. The _____ success helped the farmers decide to plant peanuts instead of cotton. (products)
- 7. Today, peanut butter is many favorite food. (children)

Rewrite the phrases below as possessives.

- 1. the ideas of George Washington Carver
- 2. the flavor of the peanuts
- 3. the flowers of the peanut seeds _____
- 4. the filling of the sandwiches _____
- 5. the roots of the plant _____
- 6. the shapes of the peanut shells

Lesson 3.15 Subject and Object Pronouns

Pronouns are words that take the places of nouns and proper nouns. **Subject pronouns** take the place of subjects in sentences. Some subject pronouns are *I, you, he, she, it, we,* and *they*.

Eduardo likes to rollerblade. He likes to rollerblade.

The mall was crowded. It was crowded.

Serena and Libby were in the They were in the newspaper.

newspaper.

Object pronouns often follow action words or words like *to, at, from, with,* and *of.* Some object pronouns are *me, you, him, her, it, us,* and *them.*

The horse *jumped* the fence. The horse *jumped* it. Joey went with Mr. Simms. Joey went with him.

I put the letter on top of the dresser.

I put the letter on top of it.

Identify It

Read the sentences below. Underline each pronoun. Write **SP** above it if it is a subject pronoun. Write **OP** above it if it is an object pronoun.

- 1. The librarian gave him the book.
- 2. Heather and Chase took the puppy with them.
- 3. It will be sunny and 65 degrees today.
- 4. The children sang the song to her.
- **5.** I will ask the owner tomorrow.
- **6.** Ngozi received all the information from you.

Tip

When you are talking about yourself and another person, always put the other person before you.

Jaya and I Lee and me He and I

Lesson 3.15 Subject and Object Pronouns

Proof It

Read the sentences below. Cross out the incorrect pronouns. Then, use this symbol (^), and write the correct pronouns above them.

- 1. The students in Ms. Curry's class are going on a field trip. Them are going to the museum.
- 2. Ms. Curry told we that the museum is her favorite field trip.
- **3.** The bus will leave at 8:30 in the morning. She will be parked in the school's west lot.
- 4. Casey and Allison will sit together. Them are best friends.
- **5.** Ibrahim or Peter might sit with I.
- 6. The Goose Creek museum is not far away. It did not take we long to drive to him.
- 7. Michael forget to bring his lunch. Ms. Curry gave he half of her sandwich and an apple.
- 8. Me loved seeing all the fossils.

Try It

- 1. Write a sentence using a subject pronoun. Circle the pronoun.
- 2. Write a sentence using an object pronoun. Circle the pronoun.

Lesson 3.16 Comparative Adjectives

Adjectives can be used to compare people or things that are similar. Add **er** to an adjective to compare two things.

"The medium chair is hard**er** than the small chair," said Little Red Riding Hood.

Add **est** to compare three or more things.

Papa Bear's bed is soft. Mama Bear's bed is soft**er**. Baby Bear's bed is soft**est**.

For adjectives that end in **e**, just add **r** or **st**.

nice, nicer, nicest close, closer, closest gentle, gentler, gentlest

For adjectives that end in a consonant and a y, drop the y and add ier or iest.

tiny, tinier, tiniest spicy, spicier, spiciest busy, busier, busiest

Identify It

Read the sentences below. Choose the correct adjective from the pair in parentheses, and circle it.

4th Annual Fitness Challenge a Success!

Here are the results from last week's Fitness Challenge.

- Brad Dexter and Ariela Vega were the (faster, fastest) sprinters.
- The (youngest, young) student to participate was six-year-old Emily Yu.
- Most students said the obstacle course this year was (hardest, harder) than the one last year.
- Everyone agreed that the (easyest, easiest) event was the beanbag toss.
- The weather was both (sunnyer, sunnier) and (coldest, colder) than last year.
- The (stranger, strangest) thing that happened all week was when the clown made a homerun at the kickball game. No one knows who was wearing the clown costume!
- The cafeteria was (busiest, busier) after the challenges than it usually is at lunchtime.
- Morgan Bonaventure won the award for (Greatest, Greater) Overall Performance.

Lesson 3.16 Comparative Adjectives

Complete It

Read each sentence below. Complete it with the correct comparative form of the adjective in parentheses ().

- 1. I wish it had been _____ during the Kite Race. (windy)
- 2. The _____ cheers came at the end of the day when Principal Sneed did jumping jacks wearing a suit. (loud)
- 3. Micah is _____ than Jack, but Jack can sink more basketballs. (tall)
- 4. The _____ race was between Nadia and Kyle. (close)
- 5. It is much ______ to ride a bike wearing a helmet than to ride a bike without one. (safe)
- **6.** This year's awards were even ______ than they have been in other years. (nice)

Try It

1. Write a sentence using a comparative adjective to compare two types of animals.

2. Write a sentence using a comparative adjective to compare two

things that you can see from where you are sitting.

Lesson 3.17 Comparative Adverbs

Adverbs can be used to make comparisons. Some adverbs follow the same rules that adjectives do. For most one-syllable adverbs, add er or est to make a comparison.

The boy in the blue shorts ran faster than I did.

Over the summer, Katherine grew taller than Jane.

To make a comparison using adverbs that end in ly, use the words more or most.

> Aunt Peg read the book more slowly than Uncle Calvin. My sister sang most beautifully of all the girls in her class.

Complete It

Fill in the spaces in the chart with the correct adverbs. Remember that some comparative adverbs need to be used with the words more or most.

slowly		most slowly
fast	faster	
skillfully		
happily	more happily	
	more patiently	most patiently
		latest
safely		most safely
playfully		

124

Lesson 3.17 Comparative Adverbs

Proof It

Read the diary entry below. There are seven comparative adverb mistakes. Cross out each mistake. To add a word, use this symbol $(^{\land})$ and write the correct word above it.

Dear Diary,

Today was the first day of Flannery's obedience class. We got there soonest than most of the other dogs and owners. Flannery sniffed and greeted the dogs as they arrived. She wagged her tail most cheerfully than any other dog.

The class leader helped everyone teach their dogs some basic commands. He laughed more harder than anyone when Flannery stole a treat out of his pocket. I'm sure he will hide them carefullier next time. The little dachshund standing next to us fetched more eagerly of all the dogs. She had short little legs, but she could run more fast than many of the bigger dogs. At the end of the class, Mom and I clapped most loudest of all the owners! Flannery will get her diploma in no time!

Try It

1. Write a sentence comparing two or more people or things. Use some form of the adverb *playfully*.

FVIEW

Review Subject and Object Pronouns, Comparative Adjectives and Adverbs

Subject pronouns take the place of subjects in sentences. Some subject pronouns are *I, you, he, she, it, we,* and *they*.

Uncle John bought a sandwich. He bought a sandwich. Craig and Steph skated at the park. They skated at the park.

Object pronouns often follow action words or words like *to, at, from, with,* and *of.* Some object pronouns are *me, you, him, her, it, us,* and *them.*

Sid **told** Frank the tire was flat.

Sid **told** him the tire was flat.

Leo gave the book **to** the girls.

Leo gave the book **to** them.

Use **comparative adjectives** to compare things that are similar. Add **er** to an adjective to compare two things. Add the ending **est** to compare three or more things. If the adjective ends in **e**, just add **r** or **st**.

dark, darker, darkest neat, neater, neatest large, larger, largest

For adjectives that end in a consonant and a **y**, drop the **y** and add **ier** or **iest**.

silly, sillier, silliest tiny, tinier, tiniest busy, busier, busiest

For most one-syllable adverbs, add **er** or **est** to make a **comparative adverb**. To make a comparison using adverbs that end in **ly**, use the words more or most.

The plane quickly flew higher.

This time, she whispered more softly.

Putting It Together

Read the sentences below. Circle each pronoun. Write **SP** in the space if it is a subject pronoun. Write **OP** in the space if it is an object pronoun.

- 1. ____ Mom asked you to take out the trash.
- 2. ____ They completed the entire marathon.
- 3. ____ It is in the refrigerator.

Review Subject and Object Pronouns, Comparative Adjectives and Adverbs

Read the paragraph below. Cross out the eight incorrect pronouns. Use this symbol (\land) , and write the correct pronouns above them.

Last week, an exchange student named Annette came to live with we. Her is from France. Mom is a French teacher, so her can talk to Annette without any problems. Dad is terrible with other languages. Him knows a little French, but it is hard to understand him. Annette gave he some tips, but it hasn't seemed to help yet. Annette is going to go to class with Mom. Mom's students can ask she about life in France. Them are only allowed to speak French to Annette, so it will be good practice for they.

Read each of the following sentences. The adjective or adverb in each sentence is in **bold** type. On the line below the sentence, write your own sentence. Use a comparative form of the same adjective or adverb.

Example: Max lifted the **heavy** boxes and put them in the moving truck. An elephant is heavier than a horse.

- 1. Nina placed three **soft** pillows on the bed.
- 2. The turtle walked **slowly** to the pond.
- 3. Rory happily waved to his parents.
- 4. Will you show me how to make this tasty chili?

Lesson 3.18 Synonyms and Antonyms

Synonyms are words that have the same, or almost the same, meanings. Using synonyms in your writing can help you avoid using the same words over and over. They can make your writing more interesting.

quick, fast

present, gift

sad, unhappy

close, near

jump, hop

tired, sleepy

Antonyms are words that have opposite meanings.

old, young

wide, narrow

true, false

never, always funny, serious smile, frown

Complete It

Read each sentence below. If the sentence is followed by the word synonym, write a synonym for the underlined word on the line. If it is followed by the word antonym, write an antonym for the underlined word.

1. The rocks in the walls of the Grand Canyon are millions of years old.

(antonym)

2. Limestone is the top layer in the nine layers of rocks. (antonym)

3. The waters of the Colorado River formed the enormous canyon.

(synonym)

- 4. Francisco Vásquez de Coronado led the first Europeans to see the canyon. (antonym)
- 5. Native Americans lived in the canyon before Europeans arrived. (antonym) _____
- 6. If you yell into the canyon, you will hear echoes of your voice. (synonym) _____
- 7. People like taking burro rides through the canyon. (synonym)

128

Lesson 3.18 Synonyms and Antonyms

Solve It

Write a synonym from the box beside each word in numbers 1–5. Write an antonym from the box beside each word in numbers 6–10.

difficult	wrong	destroy	sleepy	giggle
close	cheap	speak	loose	same

- 1. laugh _____
- 2. wreck _____
- **3.** talk _____
- **4.** shut _____
- **5.** tired _____
- **6.** right _____
- **7.** expensive _____
- **8.** tight _____
- **9.** easy _____

10	different	
IU.	amerem	

h d f f i C u g j i b h е W g m У 0 S a m g е d r a - t W b k a е p n W 0 n g е p n 0 Т 0 0 S e k c l e g У C n S p k d е a

Now, find the words from the box in the word search puzzle. Circle each word you find. Words are written across and down.

Try It

1. Write a sentence using a synonym for terrific.

2. Write a sentence using an antonym for boring.

Grade 3

Spectrum Language Arts

Lesson 3.19 Homophones

Homophones are words that sound alike but have different spellings and meanings. Here are some examples of homophones.

> Did you hear that noise? The party is *here*.

Connor knew it would rain today. I like your new haircut.

There is only *one* pancake left. I won the raffle!

Our family is very large. Pick Sam up in an *hour*.

Your mom speaks Spanish. You're my best friend.

Identify It

Read each sentence below. If the word in **bold** type is used correctly, make a check mark (1) on the line. If it is not used correctly, write its homophone on the line.

- 1. _____ Mei **new** the best way to get from Seattle, Washington, to Portland, Oregon.
- 2. _____ We are meeting for lunch an hour before we go up in the Space Needle.
- 3. _____ You're sister said that it rains a lot in Seattle.
- 4. _____ The Seattle Mariners won the game on Friday night!
- **5.** _____ **Hour** class is going on a field trip to Pike Place Market.
- 6. _____ Is your boat docked in Puget Sound?
- 7. _____ The 1962 World's Fair was held **hear** in Seattle.
- 8. _____ The **knew** Seattle Central Library is a beautiful glass and steel building located downtown.

130

Lesson 3.19 Homophones

Complete It

Read the following sentences. Complete each sentence with a word from the pair of homophones in parentheses. Write the word on the line.

- 1. Jada _____ they would take the Washington State Ferry to Bainbridge Island. (knew, new)
- **2.** _____ family moved to Seattle because Mom works with computers. (Hour, Our)
- 3. I can see the Cascade Mountains from _____! (hear, here)
- **4.** I am excited that _____ going hiking at Mount Rainier this weekend. (your, you're)
- **5.** _____ of Seattle's most famous residents is computer giant Bill Gates. (Won, One)
- **6.** Brendan did not ______ the guide say that Smith Tower was Seattle's first skyscraper. (hear, here)
- 7. The Seattle Seahawks moved into their football stadium in 2002. (new, knew)
- 8. Does _____ uncle still work at the Seattle Children's Museum? (you're, your)

Try It

On the lines below, write two sentences. Use the word *won* in the first sentence. Use the word *one* in the second sentence.

- 1. ______
- 2.

Lesson 3.20 Multiple-Meaning Words

Multiple-meaning words are words that are spelled the same but have different meanings. Look at how the word is used in the sentence to figure out which meaning it has.

In the first sentence below, the word *trunk* means *an elephant's snout*. In the second sentence, it means *a sturdy box used for storage*.

The elephant used its *trunk* to pick up the stick.

Grandpa's old photos are stored in a trunk in the attic.

In the first sentence below, the word fair means a carnival. In the second sentence it means equal or just.

Jonah rode on a Ferris wheel at the county fair.

It is not fair that I have to go to bed an hour earlier than Amanda.

Find It

The dictionary entry below shows two different meanings for the same word. Each meaning is a different part of speech. Use the dictionary entry to answer the questions below.

watch noun a small device that is worn on the wrist and used to keep time verb to look at or follow with one's eyes

1. Mikayla's grandparents gave her a watch for her birthday.

Which definition of watch is used in this sentence? _____

a. the first definition

- **b.** the second definition
- 2. Did you watch the movie you rented?

Which definition of watch is used in this sentence? _____

a. the first definition

- **b.** the second definition
- 3. What part of speech is watch when it is used to mean a device used to keep time? ____
 - a. a noun

b. a verb

Lesson 3.20 Multiple-Meaning Words

Match It

Read each sentence below. Choose the definition that matches the way the word in **bold** type is used in the sentence. Write the letter of the definition on the line.

- If you don't hurry, you'll miss the train!
 to teach something by repeating it
 a line of cars that move together along a track
 - ack

- a. something that people work hard to achieve
- b. a score in a game when a puck or ball is shot into a certain area
- 3. ____ Eloise is the **second** child in a family of four girls.
 - a. number two; the one that comes after the first
 - **b.** a moment in time; a small part of a minute
- **4.** _____ We dropped pennies in the **well** and made a wish for each one.
 - a. healthy; good
 - **b.** a deep hole in the ground, used to get water or oil
- 5. ____ Gabrielle's piano teacher is **patient** when she makes mistakes.
 - a. not easily irritated or annoyed
 - b. someone who is getting medical treatment

Try It

- 1. Write a sentence using one of the multiple-meaning words from the exercise above (*train, goal, second, well, patient*).
- 2. Now, write a sentence using the other meaning of the word you chose.

Review Synonyms, Antonyms, Homophones, and Multiple-Meaning Words

Synonyms are words that have the same, or almost the same, meanings. shut, close friend, pal dad, father grin, smile

Antonyms are words that have opposite meanings.

win, lose over, under happy, sad asleep, awake

Homophones are words that sound alike but have different spellings and meanings.

My school has a *new* cafeteria. Raisa *knew* him long ago.

May I have *one* cookie? The Cavaliers *won* the game.

Your shirt matches *your* eyes. I think *you're* very funny.

Sometimes two words are spelled the same but have different meanings. These words are **multiple-meaning words**. Use the context of the sentence to figure out which meaning is being used.

The fly landed on the food. Will you drive or fly to Detroit?

Putting It Together

Read the following paragraphs. There are six incorrect homophones. Cross them out, and write the correct homophones above them, using this symbol (^).

"I am glad your used to hiking in the mountains," said Omar. "People who are not used to being up so high get tired quickly," he added.

"It is really beautiful hear," said Nate. "I know we've been hiking for only won our. It feels like we're miles away from the rest of the world, though."

"I new you would like this hike," replied Omar. "My family comes here every year. I'm surprised we haven't one an award for Most Outdoorsy Family of the Year!"

Review Synonyms, Antonyms, Homophones, and Multiple-Meaning Words

Read each sentence below. Then, write your own sentence. If there is an \$ at the end of the sentence, use a synonym for the word in bold type. If there is an A at the end of the sentence, use an antonym.

- 1. This was the most exciting trip Omar and Nate had taken. A Nate sat on a rock under a tree to retie the laces on his boots. S
- 3. Their stomachs were empty, but they wanted to hike until dusk. A
- 4. Suddenly, Nate and Omar heard a loud roar. A
- 5. Omar grinned when he saw the little boys in the bushes pretending to be bears. S

Choose the sentence in which the word in **bold** type is used the same way as it is in the first sentence. Write the letter of your answer in the space.

- 1. _____ Saki swung the **bat** as hard as she could.
 - a. Ted has a new baseball bat. b. The bat ate a bug.
- **2.** ____ The tree's **leaves** are changing color.
 - a. Dad leaves at 8:00. **b.** Aimee raked the **leaves**.
- 3. Grandpa used the power saw to cut the wood.
 - a. The saw is in the tool chest. b. I saw you at the movies.

Chapter 4

Lesson 4.1 Writer's Guide: Planning

Before you start writing, you need to make a plan. **Brainstorming** is one way to come up with ideas. You may not use all of your ideas. Still, you will find the one or two great ideas you were looking for.

Sit down with a pen and a piece of paper. Make a list of things you know a lot about or would like to learn more about.

life in the Sahara desert	Eiffel Tower
basketball	space shuttles
islands	being an artist
10101100	2011g an a 1101

Which topic is most interesting? Once you choose your topic, you can start learning more about it. You may need to go to the library. You may need to use the Internet. You may even need to interview someone.

Once you have all your information, make an **idea web**. It can help you put your ideas in order before you start writing.

tart need to use the world's fair tallest building popular landmark people against it Paris, France

Try It

On a separate piece of paper, brainstorm your own list of ideas. Let your imagination go, and have fun! Choose the most interesting topic. If you need to, look for more information. Then create an idea web.

Lesson 4.2 Writer's Guide: Writing

When you first begin writing, do not worry about mistakes. You are just writing a **rough draft**. Look at the idea web you made when you were planning. Turn your ideas into sentences and paragraphs.

Do not worry about editing right now. After you have written your first draft, you can make changes and corrections. For now, just write. Here are some things to keep in mind as you write:

- Stay on topic.
- Include all the important details.
- Use complete sentences.

Here is an example of a rough draft. Can you see how the writer used the idea web to help write this paragraph?

The Eiffel Tower is an intresting place to visit. It was built in Paris France. It was made for a world's fair The Louvre is a famous museum in Paris. The tower is very tall. It was the tallest building in the world many people did not think it should be built. it looks like they were wrong, though. Millions of people visit it every year! It is one of the most famus landmarks.

Try It

Use the idea web you made to write a rough draft on another piece of paper. Remember, this stage is all about writing, so write! You'll be able to edit your work later.

Lesson 4.3 Writer's Guide: Revising

Now that you have finished writing, it is time to **revise**. Read what you have written. Sometimes it helps to read your work out loud. Ask yourself these questions:

- Do all of my sentences tell about the main idea?
- Can I add any details that make my writing more interesting?
- Are there any words or sentences that do not belong?

```
The Eiffel tower is an intresting place to visit. It was built in

Paris France. It was made for a world's fair. The Louvre is a famous
986 feet

museum in Paris. The tower is very tall. It was the tallest building in
for 41 years
They thought it would be ugly.

the world many people did not think it should be built. It looks like

About six
The Eiffel tower

they were wrong, though. Millions of people visit tevery year! It is
in the world

one of the most famus landmarks.
```

In the paragraph above, the writer added some details. For example, explaining that the Eiffel Tower is very tall does not tell the reader much. It is more helpful to know that the Eiffel Tower is 986 feet tall.

The writer also took out a sentence that was not needed. The Louvre is in Paris, but it does not have anything to do with the Eiffel Tower. The writer decided that the sentence about the Louvre was not on topic.

Try It

Look at all the changes the writer made. Can you see why each change was needed? Now, revise your rough draft. Doesn't it sound better already?

Lesson 4.4 Writer's Guide: Proofreading

Proofreading makes your writing stronger and clearer. Here are some things to ask yourself when you are proofreading:

- Do sentences and proper nouns start with a capital letter?
- Does each sentence end with a punctuation mark?
- Are any words misspelled? Use a dictionary if you are not sure.
- Are commas used in the right places?

Proofreading Marks black The cat sat in the window. and a comma the tiny spotted mushroom meg capitalize and a period we picked the tomatoes The Painting is on the wall.

The Eiffel Tower is an intresting place to visit. It was built in 1889 in Paris France. It was made for a world's fair. The tower is 986 feet tall. It was the tallest building in the world for 41 years many people did not think it should be built. They thought it would be ugly. It looks like they were wrong, though. About six Million people visit the Eiffel tower every year! It is one of the most famus landmarks in the world.

Try It

Use proofreading marks to edit your writing. Trade papers with a friend. It can be easier to spot mistakes in someone else's work.

Lesson 4.5 Writer's Guide: Publishing

After all your changes have been made, write or type a final copy of your work. Your paper should look neat and clean. Now, you are ready to publish. **Publishing** is a way of sharing your writing with others. Here are some ways to publish your work:

- Read your writing to your family, your friends, or your classmates.
- Make a copy of your writing. Send it to someone who lives far away.
- Read your writing aloud. Have a teacher or parent record you. You can use a video camera or a tape recorder.
- Make copies, and give them to your friends.
- Ask an adult to help you e-mail your writing to a friend or a family member.
- Get together with some other students. Make copies of everyone's writing. Combine the copies into a booklet that each student can take home.

From: Tucker Boone Date: May 20, 2006

To: auntlouisa@smileyhorse.net; grandpajoe@21stcentury.com

Subject: Eiffel Tower report

The Eiffel Tower is an interesting place to visit. It was built in 1889 in Paris, France. It was made for a world's fair. The tower is 986 feet tall. It was the tallest building in the world for 41 years. Many people did not think it should be built. They thought it would be ugly. It looks like they were wrong, though. About six million people visit the Eiffel Tower every year! It is one of the most famous landmarks in the world.

Try It

Choose one of the ways listed above to share your work. What kinds of comments do your friends and family have? Can you think of any other ways to share your writing?

Lesson 4.6 Writer's Guide: Writing a Paragraph

A **paragraph** is a group of sentences. Each paragraph is about one main idea. All the sentences tell more about the main idea. When you are ready to write about a new idea, start a new paragraph. When the paragraphs are put together, they make a letter, a story, or a report.

A new paragraph does not start at the left edge of a piece of paper. It starts about five spaces from the edge. Leave an **indent**, or a space, about the size of the word **write**. This space tells the reader a new paragraph is starting.

The first sentence in a paragraph is the **topic sentence**. It tells what the paragraph will be mostly about. The next few sentences give more details about the topic. The last sentence is a **closing sentence**. It sums up the paragraph.

In the paragraph below, each important part is labeled.

indent

topic sentence

The Eiffel Tower is an interesting place to visit. It was built in 1889 in Paris, France. It was made for a world's fair. The tower is 986 feet tall. It was the tallest building in the world for 41 years. Many people did not think it should be built. They thought it would be ugly. It looks like they were wrong, though. About six million people visit the Eiffel Tower every year! It is one of the most famous landmarks in the world.

Closing sentence

details -

Lesson 4.7 Writer's Guide: Writing a Friendly Letter

Writing a letter can be fun. It is exciting to open the mailbox and see a letter waiting. Writing letters can also be a good way to keep in touch with people who live far away.

Here are some things to keep in mind when you write a letter:

- Write the date in the top right corner. Remember to start the name of the month with a capital letter. Use a comma between the day and the year.
- Begin your letter with a greeting. Follow it with the person's name and a comma. Most letters begin with the word Dear.
- Share some news in your letter. What is new in your life? Have you done anything fun? Have you been someplace exciting?
- Ask questions. It is polite to ask how others are doing.
- End your letter with a closing. Some popular closings are Sincerely, Yours truly, Love, and Your friend. Use a capital letter to begin your closing. Use a comma after it.
- Sign your name below the closing.

May 16, 2006

Dear Grandma,

How are you? I am doing fine. Last week, I wrote a report about the Eiffel Tower. Mom helped me do some research on the Internet. I learned many interesting facts. For example, did you know that the Eiffel Tower has 1,665 steps? Mr. Strasser said my report was excellent. I told him that I plan to see the Eiffel Tower in person someday.

Please write back to me, and tell me what's new in Park City. I miss you a lot and hope you can visit soon.

Love,

Tucker

Lesson 4.8 Writer's Guide: Writing to Convince

Have you ever tried to convince someone of something? To **convince** means **to get people to see things your way**. Maybe you have tried to convince your teacher that recess should be longer. Maybe you have tried to convince your parents to give you a later bedtime.

Words can be very powerful. You can change people's ideas with your words. Here are some tips for writing to convince:

- Think of all the reasons you feel a certain way. Make a list of your ideas.
- Now, think about why people might not agree with you. What could you say to change their minds? Add these ideas to your list.
- You are ready to begin writing. First, write a topic sentence about what you want or believe. Next, list your reasons. Finally, write a sentence that sums up your ideas.

Eiffel Tower should be free	it's a public place
	more people might visit if free
	people could donate money
	money used to care for tower

People should not have to pay to visit the Eiffel Tower. The tower is like a park or a library. It belongs to everyone. People should be able to enjoy it at any time. Instead of paying to see it, people could donate money if they wanted to. This money could be used to take care of the tower. More people might visit the Eiffel Tower if they did not have to pay. It should be free for everyone to enjoy.

A common noun can be a person, place, thing, or an idea. teacher (person) museum (place) notebook (thing) bravery (idea)

A proper noun is a noun that names a specific person, place, or thing. Proper nouns are capitalized to show that they are important.

Here are some examples of common and proper nouns:

Common Nouns Proper Nouns Hickory Hills Elementary School school 200 Memphis Zoo Alexander

hmother city Tallahassee Sunday day cat Sasha

Complete the sentences below with a noun from the box. If there is a P after the space, use a proper noun. If there is a C after the space, use a common noun.

Walnut High School	Saturday	town
dog	Jordan Lake	brother

- 1. Uncle Dale is taking me fishing at Jordan Lake (P).
- 2. We will leave early on Saturday (P) morning.
- 3. My brother (C), Kris, is coming with us.
- 4. Uncle Dale lives an hour away in a town (C) called Rockvale.
- 5. He is a math teacher at Walnut High School (P).
- 6. Uncle Dale s ____dog__ (C), Patches, always comes fishing with us.

A pronoun is a word that takes the place of a noun. Pronouns keep you from using the same noun or nouns over and over again.

Some pronouns take the place of a single person or thing: I, me, you, he, she, him, her, and ti. Other pronouns take the place of plural nouns: we, us, they, and them.

In the examples below, pronouns take the place of the underlined nouns.

The grizzly bears waded into the stream.

They waded into the stream

Molly finished her report at noon. She finished her report at noon.

Put the bowl on the table.

Put is on the table.

Identify It

Read the paragraphs below. Circle each pronoun. You should find 15

Sonja Henie was an amazing figure skater. She was born in Oslo, Norway, in 1912. When Sonja was only five years old, the won her first skating contest. I) was the start of a great career. She was a world champion for ten years. People around the world became interested in skating. They followed the career of the talented young girl.

Sonja also wanted to be a movie star. She moved to Hollywood and began acting. The also performed in a traveling ice show. It was very popular. Huge crowds came to watch Sonja perform. They could not get enough of her. Sonja enjoyed her fame and the money in rought her. But (her first and greatest love was always skating.

Underline the nouns in the sentences below. The number in parentheses will tell you how many nouns there are. Above each noun, write P for proper or C for common.

- 1. Patches jumped into the rowboat. (2)
- 2. Kris and I put on our life jackets. (2)
- 3. Last August, we went to Griggs Lake. (2)
- 4. We stopped at Elmwood Historic Car Museum on the way home. (2)
- 5. We caught six fish on our trip. (2)
- 6. Uncle Dale cooked them on the grill. (2)
- 7. Mom made some coleslaw and potatoes. (3)

1. Write a sentence using at least two common nouns. Circle the nouns.

Answers will vary.

2. Write a sentence using two proper nouns and one common noun. Circle the common noun. Underline the proper nouns.

Answers will varv.

7

Read the sentences below. Rewrite each sentence using a pronoun in place of the underlined noun or nouns.

> Example: David kicked the ball toward the goal. He kicked the ball toward the goal.

1. Bryan and Anna had their first skating lesson on Tuesday.

They had their first skating lesson on Tuesday

2. Bryan had never skated before.

He had never skated before.

3. The ice was slick and shinv.

It was slick and shiny.

4. The teacher helped Anna tighten the skates.

The teacher helped her tighten the skates 5. The teacher told Bryan and Anna that they did a great job.

The teacher told them that they did a great job.

1. Think about the first time you tried something new. Write a sentence about your experience. Circle the pronoun.

Answers will vary.

2. Write a sentence using the pronoun he, she, or t.

Answers will vary.

9

Spectrum Language Arts Grade 3

Verbs are often action words. They tell what happens in a sentence. Every sentence has a verb.

Ramon put on his running shoes. He grabbed his headphones. He opened the door and took a deep breath. Ramon stretched for a few minutes. Then, he ran down the street toward the park.

Complete It

A verb is missing from each sentence below. Complete the sentences with verbs from the box.

breathed	moved	attached	invented
gave	kept	carried	helped

- 1. In 1819, August Siebe ____invented the first diving suit.
- 2 The large helmet <u>attached</u> to a leather and canvas suit.
- 3. Weights <u>helped</u> divers stay underwater.
- 4. The divers underwater <u>breathed</u> air through hoses.
- 5. Later on, rubber suits <u>kept</u> divers dry.
- 6. The invention of scuba gear ____gave ___ divers more freedom.
- 7. Divers ___moved__ from place to place on their own.
- 8. They carried their air with them.

10

11

Identify It

Circle the 10 action verbs in the paragraphs below.

belong to the Cousteau Society today.

Answers will varv.

Answers will vary.

Circle the verb.

Jacques Cousteau explored many of Earth s oceans. In 1950, he

bought a ship called Calypso. On the Calypso, Jacques traveled to bodies

of water around the world. He wrote many books and made many movies

about his travels. He won prizes for some of his work. Jacques also invented

1. Write a sentence about a place you would like to visit one day. Circle

 $\ensuremath{\mathsf{2}}$ Write a sentence about your favorite thing to do during the weekend.

Jacques Cousteau balieved i) was important to protect ocean life. He created group called the Cousteau Society. More than 300,000 people

things, like an underwater camera and the first scuba equipment.

A linking verb links the subject to the rest of the sentence. Linking verbs are not action words.

The verb to be is a linking verb. Some different forms of the verb to be are \dot{s} , a m, are, was, and were. Some other linking verbs are become, feel, and seem.

Identify It

Read the sentences below. Underline the linking verbs. Circle the action verbs. Some sentences may have more than one verb.

- 1. My grandmother is a marine biologist.
- 2. She studies undersea life.
- 3. She $\underline{\text{was}}$ always a good student.
- 4. She loved the ocean and animals as a child.
- 5. It was hard for her to become a scientist.
- 6. When she <u>was young</u>, some people <u>felt</u> women could not <u>be</u> good at science.
- 7. My grandma proved the was smart and hardworking.
- 8. One day, I might become a marine biologist myself.

12

Solve It Use the linking verbs from the box to complete each sentence. Some may work for more than one sentence. Then, look for the linking verbs in the word search puzzle. Circle each word you find. 1. Today, my grandfather became ____a stage actor. was Ė 2 He first became a movie star at the age of 22. <u>feels</u> lucky to have 3. He had such an amazing career. a s b У 4. I ____ going to see him in a Broadway play next week. f v c u 1 p 5. When my dad _ was u f q (i s) g little, he was in one of Grandba's movies. 1. Write a sentence using a linking verb. Answers will varv. 2. Write a sentence using a linking verb and an action verb. Answers will vary.

Nouns name people, places, things, and ideas. cousin doctor library plant sticker fear Proper nouns are capitalized. They name specific people, places, or things. Aunt Claudia Crestview Middle School Rockefeller Center Pronouns can take the place of nouns in a sentence. I me you he she him her it we us they them Verbs are action words. They tell what happens in a sentence. read fall push fold laugh stir Linking verbs link the subject of a sentence to the rest of the sentence. is am are was were become feel seem Putting It Together In each sentence below, circle the verb. Write L in the space if it is a linking verb. Write A in the space if it is an action verb. 1. Taipei 101 (is) the tallest skysoraper in the world. L 2. Chicago s Home Insurance Building was the first skyscraper. _____ 3. Many TV stations broadcast from the Empire State Building. __A__ 4. Large frames, not walls, support skyscrapers. A 5. In 1973, the Sears Tower became the tallest building in the world. L 6. In the 1800s, the idea of skyscrapers seemed impossible. L

14

Adjectives are words that describe. They give more information about nouns. Adjectives answer the questions What kind? and How many? They often come before the nouns they describe.

Fat raindrops bounced off the umbrella.

Fat tells what kind of raindrops.

Five seals sat in the sun on the beach.

Five tells how many seals.

Adjectives can also appear other places in the sentence. If you are not sure a word is an adjective, look for the noun you think it describes.

The robot was helpful. The babies were tired.

The package is huge!

Complete It							
Complete each item below with an adjective from the box.							
	_		prickly tiny			-	
1.	the <u>pr</u>	idkly r	porcupine	6.	the tall, _	skinny	giraffe
2.	thew	arty t	coad	7.	thes	melly	_ skunk
3.	the <u>ele</u>	ectric e	el	8.	the	shy	_ deer
4.	the gray, _	wrinkled	elephant	9.	the <u>h</u>	owling	_ wolf
5.	the	iny	hummingbird	10.	seve	en fla	mingos

Read the paragraphs below. Underline the common nouns. Circle the proper nouns. There are 11 common nouns and 14 proper nouns. Tess and her parents visited the Empire State Building. It is located in New York City The Empire State Building was built in 1930. Only one building in the United States is taller. Tess and her parents bought tickets. Then, they took the elevator to the 86th floor Tess loved seeing the view of the city from the observatory. She felt like she was standing on top of the world. Dad showed her the Hudson River Mom pointed out Massachusetts, Connecticut, New Jersey, and Pennsylvania.) Read the sentences below. Rewrite each sentence using a pronoun in place of the underlined word or words. 1. The Empire State Building has appeared in many movies. It has appeared in many movies. 2. Tess bought a postcard to send to her grandparents. Tess bought a postcard to send to them 3. On their first date, <u>Tess s parents</u> went to the top of the Empire State On their first date, they went to the top of the Empire State Building.
4 Tess learned that the building gets hit by lightning about 100 times She learned that the building gets hit by lightning about 100 times per year.

15

The sentences h ewrite the sentences. Add Answers will vary. Possible answers: 1. The dog barked at the squirrel as it ran up the tree. The small, fierce dog barked at the gray squirrel as it ran up the old, gnarled tree. 2. The dolphin dove into the waves and swam toward the sunset. The friendly dolphin dove into the gentle waves and swam toward the colorful sunset. 3. The bear and her cub searched for berries in the sun. The brown bear and her furry cub searched for berries in the hot summer sun. 4. The salamander hid under a bush beside the house. The green salamander hid under a fat bush beside the large, yellow house. Write two sentences that describe something from the box. Use at least two adjectives in each sentence. Circle the adjectives you use. a friend a make-believe place a brother or sister a pet your home Answers will varv.

hear them.

Adverbs are words that describe verbs. Adverbs often answer the questions When? Where? or How? She joyfully cheered for them. Joyfully tells how she cheered. Yesterday, I had a picnic. Yesterday tells when I had a picnic. Brady put the box downstairs. Downstairs tells where Brady put the box. Adverbs can also describe adjectives. They usually answer the question Sierra was too late. The sunset was really beautiful. Adverbs can describe other adverbs, too. Luke spoke extremely quietly. Shawn very sadly said good-bye. An adverb is missing from each sentence below. Choose the adverb from the box that best completes each sentence. Write it on the line. Then, circle the word the adverb describes. loudly brightly often suddenly 1. Dylan sat beside Amina at the school play. 2. The two friends <u>often</u> went to plays together. 3. The room was ____completely flark.) 4. <u>Suddenly</u>, the curtain opened. 5. The scenery onstage was brightly painted. 6. The children said their lines $\underline{\hspace{0.5cm}}$ loudly so that everyone could

Solve It Read the sentences below. Find the adverb in each sentence. Write it on the lines after the sentence. 1. The prince slowly climbed Rapunzel s long hair. <u>s l o (w) l y</u> 2. Little Red Riding Hood safely returned home. (s) a f e l y 3. The wolf hid outside. O u t s 4. Jack climbed down the beanstalk to escape the giant. (d) <u>o</u> w n 5. The cast proudly bowed at the end of the play. p r (o) u d 1 y Write the circled letters from your answers on the lines below. w s o d o Unscramble the letters to find the missing word in the title of the play. Into the Woods Write two sentences about a fairy tale. Use an adverb from the box in each sentence. Circle the adverb. Then, underline the word the adverb describes. quickly carefully softly completely suddenly sadly gently 1 Answers will vary. 2 Answers will vary.

19

18

An article is a word that comes before a noun. A, an, and the are articles. Use the to talk about a specific person, place, or thing. the computer the jacket the bicycle the starfish Use a or an to talk about any person, place, or thing. If the noun begins with a consonant sound, use a. If it begins with a vowel sound, use an. a bed a cookie an envelope an icicle an apple an umpire Proof Th Read the paragraph below. Circle the 20 articles you find. Six of the articles are incorrect. Cross them out, and write the correct articles Atime capsule is interesting way to communicate with people in a future A time capsule is group of items from the present time. tell something about a person, a place, or a moment in time. They are sealed in a container. Qlass jar or the plastic box with a tight lid works well. Then the capsule is buried or put natached safe place. An attached note should say when the capsule will be opened. Some capsules are opened in the year or in ten years. Others will stay buried or hidden for a thousand or even five thousand years!

Complete It Read the sentences below. Choose the correct article from the pair in parentheses () to complete each sentence. Write it on the line. 1. In 1938, a time capsule was buried at the site of the New York World s Fair. (a, the) 2. No one should open the capsule until __the year 6939. (the, a) 3. If a capsule is buried, it must be waterproof, (an, a) 4. The International Time Capsule Society keeps a list of many capsules around the world. (An. The) 5. A time capsule can give people of the future anidea of what life is like today. (an, a) 6. A photograph, __a_ letter, and a page of the newspaper are good things to include. (the, a) 7. You should make a map so that you do not lose your time capsule. 8. An exciting discovery will await the person who finds your time capsule! (A, An) Write two sentences about the things you would put in a time capsule. Circle the articles in your sentences. Answers will vary.

Adjectives are words that describe nouns. They answer the questions What kind? and How many?

The blue bicycle had two shiny handles and a loud bell.

Adverbs are words that describe verbs, adjectives, or other adverbs. Adverbs often answer the questions When?, Where?, or How?

> Yesterday, Chris left for Tokyo. (when) I heard a loud noise outside. (where) Jana proudly held her prize. (how)

A, an, and the are articles.

Use the to talk about a specific person, place, or thing.

the button

Use a or an to talk about any person, place, or thing. If the noun begins with a consonant sound, use a. If it begins with a vowel sound, use an. an artist a baby

Putting Tt Thaether

Underline the advert in each sentence below Then, write when, where, or how in the space to show which question the adverb answers.

- 1. Carousels are often called merry-go-rounds. when
- 2. A carousel is a platform that turns slowly in circles.
- 3. Carousels may have first been used 1,500 years ago. when
- 4. As a horse moves up, a child may try to grab the brass ring. where
- 5. For hundreds of years, children have joyfully ridden these beautiful

Read the sentences below. If the underlined word is an adjective, write adi. above it. If it is an adverb, write adv. above it.

Example: Sophie whispered softly to her little brother.

- 1. Carousels were very <u>popular</u> in America from about 1885 until 1930.
- 2. Early carousels were powered with a crank.
- 3. Carousels were powered <u>later</u> with steam, and then electricity.
- 4. Carousels could often be found at fairs and amusement parks.
- 5. In addition to graceful horses, there were also giraffes, tigers, rabbits,

Read the following paragraph. Fill in each space with the article a, an, α the. Circle the nine adjectives you find.

Today, I went to the Bushnell Park Carousel in Hartford, Connecticut. It isan extremely old carousel. It was built in 1914. I rode a beautiful gray horse. It was a jumper horse and had <u>a</u> long flowing mane. My little sister and my mom rode together in <u>a</u> chariot. We listened to cheerful music from the organ. Later, we had a picnic in the park. It was <u>an</u> exciting day!

23

22

A statement is a sentence that begins with a capital letter and ends with a period. A statement gives information.

Diego will be 13 in April.

Sudan is a country in Africa.

Monday, July 16

Commands are sentences that tell you to do something. Commands also begin with a capital letter and end with a period.

> Use the bright blue marker. Chop the onions

Statements usually begin with a noun or a pronoun. Commands often begin with a verb.

Complete It

The statements below are missing periods. Add periods where they are needed. Circle each period you add so that it is easy to see.

Dear Diary,

On Saturday, Shi-Ann and I set up a lemonade stand We made colorful signs to hang around the neighborhood Dad helped us make cookies and chocolate pretzels We wanted to make sure our customers would be thirsty

At the store, we bought a tablecloth, cups, and napking Dad let us borrow some money to use in our change boo Once we opened for business, we had tons of customers OShi-Ann and I had to keep making fresh lemonade all dayo

We each made ten dollars from our lemonade stand oI had fun, but now I know that owning a business is a lot of work

Identify It

Read the sentences below. If a sentence is a statement, write S in the space. If it is a command, write C in the space.

- 3. Use a juicer to squeeze the juice from the lemons. C
- 5. The amount of sugar you add depends on how sweet you like your lemonade. S
- 6. I use one cup of sugar. __S_

lemonade. ___S_

- 7. Stir in the sugar until it dissolves. C
- 1. Write a command you might use to advertise a lemonade stand. Remember, a command usually begins with a verb.

Example: Buy some cold, sweet lemonade today.

2. Write a statement about a business that you could start on your own. Answers will vary.

25

Spectrum Language Arts Grade 3

Ouestions are sentences that ask something. When a person asks a question, he or she is looking for information. A question begins with a capital letter and ends with a question mark. W ill you go to the party with me? W hat is the weather like in Phoenix? Answers will vary. Possible answers: Example: It was cold and rainy on Saturday. What was the weather like on Saturday? 1. The largest frog in the world is called the Goliath frog. What is the largest frog in the world? 2. The skin of a toad feels dry and bumpy. How does a toad s skin feel? 3. Gliding leaf tree frogs can glide almost 50 feet in the air. How far can gliding leaf tree frogs glide? 4. The poison-dart frog lives in Colombia, South America. Where does the poison-dart frog live? 5. There are more than 4,000 species of frogs in the world. How many species of frogs are there?

Ouestions often begin with the words who, what,

where, when, how, or why.

26

Proof It

Exclamations are sentences that show excitement or surprise. Exclamations begin with a capital letter and end with an exclamation point. The Gold Nuggets won the championship! W e missed the bus! Sometimes an exclamation can be a single word. Sometimes it can contain a command. Uh-oh! Watch out! Come back! Complete It Read the advertisement below. Some of the end marks are missing. Write the correct end marks on the lines. Kirby's Toy Store Prices are being slashed every day! is closing. Toys are 50%-75% off Get new toys while they last_! Our store is open every night until 9:00__. We are located at the corner of Nelson Road and Ash Street__. Tell your friends !! Tell your neighbors !! 🔊 Don't miss out on the 🏅 best toy sale of the year ___

Read the following paragraphs. There are seven incorrect end marks. Cross out the mistakes. Then, write the correct end marks above them. Have you ever heard someone say it was raining frogs ? You might have thought that it was just a figure of speech. But in rare cases, it has actually rained frogs? How could this happen. It sounds impossible. During a tornado or a powerful thunderstorm, water from a pond or lake can be sucked into the air. This includes anything that is in the water. The storm continues to move? As it travels, it releases the water into the air. Does this mean that frogs and fish come raining down from the sky? Yes, this is exactly what happens. Cases of strange things falling from the sky have been reported for many years? People have seen small frogs, fish, grasshoppers, and snails drop from the sky in places like France, India, Louisiana, and Kansas. Are animals the only things that get swept up by storms. N_{\bullet} . In fact, in 1995, it rained soda cans in the Midwest. 1. Write a question you would like to ask a frog expert. 2. Write a question you would like to ask a weather expert. Answers will vary.

Read the sentences below. If the end mark is correct, make a check mark ✓) on the line. If the end mark is not correct, cross it out and write the correct end mark in the space. 1. Watch out. _ 2. Did you take the dog for a walk! ___? 3. Luis is going to learn how to play the trumpet? ____ 4. We won the game. ___! 5. I lost my wallet? ! 6. How old is Ella. _ ? 7. My grandma had 16 brothers and sisters! ______ 8. Harry wore a new suit to the wedding. Thy It. Imagine that you were going on a jungle animal safari. Think of two exclamations you might make. Write them on the lines below. Examples: Watch out for that big snake! That leopard runs really fast! Answers will vary

All sentences begin with a capital letter and end with a punctuation mark. Statements are sentences that give information. A statement ends with

About 3,000 languages are spoken in the world today.

Commands are sentences that tell you to do something. A command usually begins with a verb and ends with a period.

Put away the games when you have finished playing.

Questions are sentences that request, or ask, for information. A question ends with a question mark.

Exclamations are sentences that show surprise or excitement. An exclamation ends with an exclamation point.

I can t wait to meet the star of the show!

Putting It Together

Read the sentences below. Add the correct end mark. Then, write S if the sentence is a statement, Q if it is a question, E if it is an exclamation, or C fi

- 1. Have you ever heard of the Guinness World Records ? O
- 2. My sister tried to break the record for fastest backwards speller_. _S_
- 3. Robert Wadlow, the tallest man, was 8 feet 11 inches tall ! E
- 4. A dog named Olive Oyl set the record for jumping rope__. _S
- 5. What kind of evidence do you need to show that you have broken a record ? O
- 6. Susan Williams blew a bubble larger than a basketball ! E
- 7. Practice hard, and you may set a record one day ___. __C_

30

The subject of a sentence is what a sentence is about. In a statement, the subject is usually found at the beginning of the sentence before the verb. A subject can be a single word or it can be several words.

> The entire team cheered when the winning goal was scored. Irina loves to eat oatmeal for breakfast.

Brian Adams and Brian Rowlev are in the same class. Four raccoons, three chipmunks, and an opossum live in my

backvard.

Underline the subject in each sentence below.

- 1. The Golden Gate Bridge is located in San Francisco, California.
- 2. The bridge was built in 1937.
- 3. It was the longest suspension bridge in the world until 1964.
- 4. A suspension bridge is a bridge that hangs from cables.
- 5. Joseph Strauss was the engineer who designed the amazing bridge.
- 6. The Verrazano Narrows Bridge and the Mackinac Bridge are two other famous bridges.
- 7. The bridge s orange color was chosen so that it would be easy to see
- 8. Many movies and TV shows have included views of the bridge.
- 9. You can walk or bike across the Golden Gate Bridge during the day.

Read the newspaper article below. There are eight mistakes in end punctuation. Cross out the incorrect end marks, and add the correct ones.

Flying Fossett Sets Another Record

Steve Fossett is an interesting person imagine sitting in a plane for that long? Steve Fossett will set next?

Steve's plane weighed about 22,000 who loves adventure He has set many pounds. More than 18,000 pounds of the records. For example, in 1997, he flew weight was fuel? Steve needed to be sure around the world in a hot air balloon In there would be enough fuel for the trip March of 2005, Steve broke another For a while, it looked as though he might record. He flew solo around the world in not have enough fuel. But Steve kept an airplane without stopping. This flight going and safely landed in Kansas. What took him more than 67 hours? Can you an amazing trip, What record do you think

1. Answer the following question with a statement: Why do you think Steve Fossett has set so many records?

Answers will vary.

- 2. If you could ask Steve one question, what would it be?
- 3. Imagine that you were there when Steve finished his flight. Think of an exclamation you might say to him. Write it on the line.

Anguera will vary

31

Complete It

Each sentence below is missing a subject. Find the subject in the box that best fits each sentence. Write the subject on the line.

The Golden Gate Bridge People and cars The cost to build the bridge

A statue of Joseph B. Strauss Maria About nine million people

- Maria ___ learned all about different kinds of bridges from her teacher.
- 2. The Golden Gate Bridge is 1.7 miles long.
- 3. A statue of Joseph B. Strauss celebrates the famous engineer.
- 4. About nine million people visit the bridge every year.
- People and cars that travel north on the bridge do not have to pay a toll.
- 6. The cost to build the bridgewas 27 million dollars.

1. Write a sentence in which the subject is a person s name. Underline the subject.

33

2. Write a sentence in which the subject is more than one word. Underline the subject.

Answers will vary

A predicate tells what happens in a sentence. It tells what the subject is or does. The predicate always includes the verb. Finding the verb in a sentence can help you identify the predicate.

In the sentences below, the verbs are in bold type. The predicates are in italics

Evelina recycles all her cans and bottles.

The seagull soured above the stormy waters.

Jermaine took a picture of the dog with his camera.

Identify It

Read the paragraph below. Underline the predicate in each sentence.

In the United States, April 22 is Earth Day. On Earth Day, people celebrate the planet Earth. They take the time to remember that the environment is fragile. The first Earth Day was held in 1970. About 20 million Americans celebrated that year. Today, more than 500 million people around the world take part in Earth Day activities.

On Earth Day, people learn about different types of pollution. They also learn what they can do to help save the planet. Many people recycle things. Paper, glass, and aluminum can be reused in new ways. Some groups plant trees to help keep the air clean. Others pick up litter in their parks and neighborhoods. For some carring people, every day is Earth Day!

34

A sentence is a group of words that contains a complete thought or idea. All sentences have a subject and a predicate. Part of a sentence, or an incomplete sentence, is called a sentence fragment. A sentence fragment may be just a subject or just a predicate. It can even be a few words grouped together. Sentence fragments cannot stand alone. They are not correct.

Examples of sentence fragments are listed below. They may look like sentences because they begin with a capital letter and end with an end mark, but each fragment is missing something.

Drove to the store. (no subject)
Because the sun. (group of words)
The girls on the porch. (no predicate)

Identify It

Read each item below. If it is a complete sentence, write C on the line. If it is a sentence fragment, write F on the line.

- 1. _F_ Threw the ball.
- 2 F After Madeline made a basket.
- 3. $\underline{\mathbb{C}}$ James scored a goal.
- 4. $\underline{\hspace{0.1cm}}F$ Cheered, clapped, and yelled.
- 5. _C_ The volleyball bounced off the net.

6 37

Rewrite It One box below is filled with subjects. One box is filled with predicates. Draw a line to match each subject to a predicate. Then, write the complete sentences on the lines below. (There is more than one correct way to match the subjects and predicates.) Subjects Predicates Roma and Patrick held an Earth Day 5K Run. Alexis cleaned up litter at McCoy Park. Ms. Piazza s clas Answers will vary. to reuse My sister and I donated ten dollars to a fund for The students at Waxhill Elementary endangered animals. planted eight small trees on Earth Answers will vary Write two sentences about something you can do every day to protect the planet. Underline the predicate in each sentence. Answers will vary.

Read the sentence fragments below Add words to each fragment to form a complete se Answers will vary. Possible answers: forget to use capital Letters and end marks where they are needed.

35

1. Serena placed her hand on

Serena placed her hand on the kitten s fuzzy head.

2. on the front porch

Rewrite It

Ms. Letty left a loaf of bread for us on the front porch.

3. dropped the packages

Nate dropped the packages

4 Eduardo, Joseph, and Hannah

Eduardo, Joseph, and Hannah are all in third grade.

5. fell off her bicycle

Gina fell off her bicycle.

6. Mr. Nakamura

Mr. Nakamura has been a dentist for 25 years.

TyIt

On a separate piece of paper, write two sentence fragments. Trade papers with a classmate. On the lines below, turn your classmate s fragments into complete sentences.

- Answers will vary.
- 2 Answers will vary.

Run-on sentences are sentences that are too long. They are hard to follow, so they need to be split into two separate sentences. If the two sentences are about the same idea, they can be joined with a comma and a linking word like and or but.

Clare likes cheese her brother Miles does not. (run-on)
Clare likes cheese. Her brother Miles does not. (split into two

Clare likes cheese, but her brother Miles does not. (combined with a comma and linking word)

Identify It

Read each sentence below. If it is one complete sentence, make a check mark in the space. If it is a run-on sentence, write R O on the line.

- 1. $\underline{\mbox{RO}}$ Border collies are herding dogs they come from England and Scotland.
- 2. ____ Border collies feel nervous if they are not kept busy.
- 3. RO Pugs are small, friendly dogs they have wrinkled faces and
- 4. ____ Pugs do not need much exercise.
- RO Greyhounds are originally from Egypt pictures of them were found in tombs.

38

The subject of a sentence tells who or what a sentence is about. A subject can be a single word, or it can be several words.

Simon bought butter and eggs.

The green jacket and the dark gray coat are too big for me.

A predicate tells what the subject is or does. The predicate in a sentence always includes the verb.

The giant turtle lay its eggs in the sand.

The mountains look blue on rainy days.

A sentence fragment is an incomplete sentence. Words need to be added to make a fragment a complete sentence.

Locked the door. (fragment)

Jamie locked the door. (sentence)

Run-on sentences are sentences that are too long. They can be split into two separate sentences, or they can be joined with a comma and a linking word like and α but.

Meg lives in the country she loves horses.

Meg lives in the country. She loves horses.

Meg lives in the country, and she loves horses.

Putting It Together

In each sentence below, underline the subject and circle the predicate.

- 1. Early American farmers (had many problems with their crops.)
- 2 Insects, diseases, and bad weather ruined many crops.
- 3. Crows ate seeds and seedlings from the fields.
- 4. Farmers invented scarecrows to keep birds away from their plants.
- 5. Native Americans used a form of scarecrow to protect their fields, too.

Proof It

Read the paragraphs below. There are four run-on sentences. Make a slash (/) where you would break the run-on sentences into two sentences.

Example: The clown wore enormous shoes / he had a large, red nose.

There are many different breeds of dogs/each one has a special personality. Basset hounds are often thought of as hunting dogs. They have long, floppy ears and wrinkly skin/they can be loyal, friendly, and stubborn. Some people think their droopy eyes are sweet others think these hounds always look sad.

Cocker spaniels are good dogs for families. They are friendly and good with children/they have beautiful, long silky ears. Cocker spaniels are usually tan or black in color.

Thy 1

1. Write a run-on sentence about your favorite type of animal.

Answers will varv.

2. Now, write your run-on sentence the correct way.

Answers will vary.

39

Read each item below. If it is a fragment, write F on the line. If it is a nun-on sentence, write R O on the line. If it is a complete sentence, write C on the line. Then, underline the subject, and circle the predicate.

- 1. C Scarecrows aid not scare birds away for long.
- 2. \underline{F} Farmers had to.
- RO They used two poles for the body they stuffed the clothes with hay or leaves.
- 4 _ F Painted faces on the scarecrows heads.
- 5 $\underline{R} \; \underline{O} \;$ Men s clothes were usually used women s clothes were often saved for other uses.
- 6. <u>C</u> The best scarecrows were bells or other objects that made noise.

Read each run-on sentence below. If it should be split into two separate sentences, make a slash (/) in between the sentences. If the sentences are part of the same idea, add a comma and the word and α but. Use this symbol (^) to add a comma and the word.

Example: George rode his bike Stephanie walked.

- 1. Enzo and Shelley made their own scarecrow they named him Franklin.
- 2. They used Enzo s old overalls/Shelley s dad gave them a straw hat.
- Shelley and Enzo planned to use an old mop for the body they could not find one.
- 4. Enzo s mom donated a flowerpot 9helley and Enzo painted a face on it.
- , and
 5. They put the scarecrow in the garden At scared away birds for a few days.

41

Sometimes sentences that tell about the same thing can be combined. Then, the writer does not have to repeat words. Instead, the writer can combine two sentences into one by using the word and.

Terrence likes popcorn. Peter likes popcorn.

Terrence and Peter like popcom.

Because the subject (Terrence and Peter) is plural, the verb form has to change from likes to like.

In the example below, both sentences tell about what Jill read, so they can be combined.

Jill read a new book. Jill read a magazine.

Jill read a new book and a magazine.

Identify It

Read each pair of sentences below. If the sentences tell about the same thing and can be combined with the word and, make a check mark (\checkmark) on the line. If they tell about different things and cannot be combined, make an X on the line.

- 1. ____ Snakes are reptiles. Lizards are reptiles.
- 2 \underline{X} Cheetahs are mammals. Toads are amphibians.
- 3. \checkmark The robin ate some berries. The robin ate a worm.
- Tarantulas are spiders. Black widows are spiders.
- 5. X The dolphin swam beside its baby. The whale headed for deeper waters.

42

When two sentences tell about the same thing, they can sometimes be combined using the word and. The first two sentences below are about what Veronica did at breakfast, so they can be combined.

Veronica ate some cereal. Veronica drank a glass of orange juice. Veronica ate some cereal and drank a glass of orange juice.

Some sentences can be combined using the word α . Use α if there are several choices about what might happen. In the example below, we do not know which choice Habib will make, so the word α is used.

Habib might walk home. Habib might ride his bike home. Habib might run home.

Habib might walk, ride his bike, or run home.

If you list several things in a row, place a comma after each one.

Complete It

Read the sentences below. Fill in each blank with the missing word.

- 1. Grandpa spread out the tent. Grandpa hammered the stakes.
 - Grandpa spread out the tent $\underline{}$ hammered the stakes.
- 2. Will might look for sticks. Will might $\cos\! k$ dinner.
 - Will might look for sticks $\underline{}$ $\underline{}$ $\underline{}$ cook dinner.
- 3 Will put the pillows in the tent. Will unrolled the sleeping bags.
 Will put the pillows in the tent <u>and</u> unrolled the sleeping bags.
- $4.\ \mbox{Grandpa}$ and Will might make sandwiches. Grandpa and Will might grill hamburgers.

Grandpa and Will might make sandwiches $\underline{\hspace{1cm}}$ grill hamburgers.

44

4

Rewrite It

Combine each pair of sentences below into one sentence. Write the new sentence on the line.

1. Bobcats live in the mountains of Virginia.

Bears live in the mountains of Virginia.

Bobcats and bears live in the mountains of Virginia.

- 2. The deer drinks from the stream. The coyote drinks from the stream.
- The deer and the coyote drink from the stream

 3. The airplane startled the rabbit. The airplane startled the owl.

The airplane startled the rabbit and the owl.

- 4. It is rare to spot mountain lions. It is rare to spot bald eagles.
 - It is rare to spot mountain lions and bald eagles.
- 5. Andy saw a deer at dusk. Andy saw a raccoon at dusk.

Andy saw a deer and a raccoon at dusk.

Try I

Write two sentences about wild animals you have seen. Then, combine your sentences into a single sentence.

Example: I saw a wild turkey. I saw a woodpecker.

I saw a wild turkey and a woodpecker.

Answers will vary.

43

Rewrite It

Combine each set of sentences below into one sentence. Write the new sentence on the line.

1. Grandpa stacked the wood. Grandpa found the matches. Grandpa lit the fire.

Grandpa stacked the wood, found the matches, and little fire.

2 Grandpa toasted a marshmallow. Grandpa placed it between two

grandpa toasted a marshmallow and placed it

between two graham crackers.

3. Will red in the tent with a flashlight. Will finished his book.

Will read in the tent with a flashlight and finished his book.

Grandpa and Will looked at the night sky. Grandpa and Will found the Big Dipper.

Grandpa and Will looked at the night sky and found the Big Dipper.
5 Next summer, they might sail down the coast. Next summer, they

5. Next summer, they might sail down the coast. Next summer, they might go fishing.

Next summer, they might sail down the coast or go fishing.

 Write two sentences that tell about things you do in the morning. Use a different verb in each sentence.

Answers will vary.

Now, combine the two sentences you wrote using the word and.Answers will vary.

Sometimes, sentences can be combined.

The leaves are green. They are shiny. They are large.

The adjectives green, shiny, and large all describe leaves. The sentences can be combined into one by using the word and. Remember to use a comma after each adjective except the last.

The leaves are green, shiny, and large.

In the example below, only a comma is needed to combine the two sentences. Both sentences describe the jacket.

The red jacket is Amelia s favorite. The jacket is warm. The warm, red jacket is Amelia s favorite.

Identify I

Read each set of sentences below. If the adjectives describe the same thing, the sentences can be combined. Make a check mark (\mathcal{I}) on the line. If they describe different things, the sentences cannot be combined. Make an X on the line.

- 1. ____ The strawberries are red. They are juicy.
- 2. _X_ The lemons are tart. The lemonade is sweet.
- 3. I like wild blueberries. I like fresh blueberries.
- The grapes are ripe. They are dark purple. They are plump.
- 5. ____ The fuzzy kiwi is on the table. It is round.
- 6. X Oranges are tropical. Apples can be red, green, or yellow.

46

When sentences tell about the same thing, they can be combined. This helps the writer avoid repeating words. Commas and the words and and α are often used to combine sentences.

Kirsten lives in San Diego. Rafael lives in San Diego. Kirsten and Rafael live in San Diego.

Bianca might take piano lessons. Bianca might join a club. Bianca might take piano lessons or join a club.

The popoom is hot. It is salty. It is tasty.

The hot, salty popoom is tasty. OR The popoom is hot, salty, and tasty.

Putting It Together

Read the sentences below. Fill in each blank with a comma or the missing word or words.

 The Tangs went to the Mojave Desert. They went to Las Vegas. They went to Kelso Dunes.

The Tangs went to the Mojave Desert ____, Las Vegas, and Kelso Dunes.

2 The San Gabriel Mountains border the Mojave. The San Bernadino Mountains border the Mojave.

The San Gabriel Mountains $\underline{\hspace{1cm}}$ and $\underline{\hspace{1cm}}$ the San Bernadino Mountains $\underline{\hspace{1cm}}$ border $\underline{\hspace{1cm}}$ the Mojave.

3. The world's largest thermometer is 135 feet tall. The thermometer is located in the Mojave.

The world s largest thermometer is 135 feet tall
and is located in the Mojave.

Rewrite It

Combine each set of sentences below into one sentence. Write the new sentence on the line.

1. Cucumbers are long. They are thin. They are green.

Cucumbers are long, thin, and green

2 Sam grew some huge tomatoes in his garden. They were juicy.

Sam grew some huge, juicy tomatoes in his garden

3. The rabbits seem to love Mom s lettuce. It is leafy.

The rabbits seem to love Mom s leafy lettuce.

4. The seedlings are tiny. The seedlings are pale green.

The seedlings are tiny and pale green.

5. Rohan s peppers were small. They were spicy.

Rohan s peppers were small and spicy.

Thy I

 Write two sentences that describe a piece of clothing you are wearing. Use a different adjective in each sentence.

Example: I am wearing a new shirt. My shirt is striped.

Answers will varv.

2 Now, write a sentence that combines the two sentences you wrote.
Example: I am wearing a new, striped shirt.

Answers will vary.

47

Combine each set of sentences below into one sentence. Write the new sentence on the line.

1. Joshua trees live in the Mojave Desert. Joshua trees grow slowly.

Joshua trees live in the Mojave Desert and grow

SHOWLY.

2 Joshua trees are found in California and Arizona. They are found in Utah. They are found in Nevada.

Joshua trees are found in California, Arizona, Utah, and Nevada

and Nevada.
3. Native Americans made rope from the Mojave yucca plant. They made sandals and cloth from the Mojave vucca plant.

Native Americans made rope, sandals, and cloth

from the Mojave yucca plant.

4. July is very hot in the Mojave Desert. August is very hot in the Mojave Desert.

July and August are very hot in the Mojave Desert.

5. The kit fox lives in deserts, on prairies, and on plains. The kit fox is small. It is gray.

The small, gray kit fox lives in deserts, on prairies, and

6. The kit fox hunts at night. It eats small mammals.

The kit fox hunts at night and eats small mammals.

 Desert tortoises spend most of their lives underground. They can live for a year without water.

<u>Desert tortoises spend most of their lives underground</u> and can live for a year without water. 8 Desert tortoises est grasses. They eat wildflowers.

Desert tortoises eat grasses and wildflowers.

48

49

Spectrum Language Arts Grade 3

The first word of a sentence always begins with a capital letter. A capital letter is a sign to the reader that a new sentence is starting.

Ilive on the third floor of the apartment building.

Do vou like green beans? Here comes the parade!

Maya grinned at Jeff.

Read the paragraphs below. The first word of every sentence should be capitalized. To capitalize a letter, underline it three times (≡). Then, write the capital letter above it.

Example: my sister taught me a new computer game.

H Lave you ever played golf? if you have, you know that it can be harder than it looks. teenage golfer Michelle Wie makes it look pretty easy. that s because she can hit a golf ball more than 300 yards! at the age of 13, Michelle became the youngest winner ever of the Women s Amateur Public Links, she has even played on the famous men s golf tour, the PGA Tour. some people think that this amazing six-foot-tall golfer will be the next

50

Capitalize the specific names of people and pets. My cousin Umeko moved here from Japan. We named the puppy George. A title is a word that comes before a person s name. A title gives more information about who a person is. Titles that come before a name are capitalized. Aunt Juliet Grandpa Bruce Captain Albrecht President Abraham Lincoln Senator Barbara Boxer Judge Naser Titles of respect are also capitalized. Mr. Watterson Miss Newton Mrs. Cohen Dr. Gupta Ms. Liang If a title is not used with a name, it is not capitalized. My aunt is furny. The judge was here. But, if a title is used as a name, it is capitalized. Tell M o m I am going to the park. Grandpa will fix the computer. Complete It Complete each sentence below with the words in parentheses (). Some of the words will need to be capitalized. Others will not. 1. Kelly took her dog, ____Abby____, for a walk to the park. (abby) 2. My school has a new <u>principal</u>. (principal) 3. On Tuesday, ___Grandma_ is coming to visit. (grandma) 4. The best teacher I ever had was ____Mr. Butler_. (mr. butler) 5. The baby dolphin at the zoo is named Michi . (michi)

Rewrite It

Rewrite each sentence below. Make sure your sentences begin with a capital letter.

1. michelle Wie s family is Korean.

Michelle Wie s family is Korean

2 she started beating her parents at golf when she was about eight.

She started beating her parents at golf when she was

about eight.
3. one day, Michelle hopes to play regularly on the PGA Tour.

One day, Michelle hopes to play regularly on the PGA

Tour.
4 competitive and determined are two words that describe Michelle.

Competitive and determined are two words that

5. david Leadbetter is Michelle s coach.

David Leadbetter is Michelle s coach.

6. what kind of golfing records will Michelle set in the future?

What kind of golfing records will Michelle set in the

Thy Th.

1. What sports do you like to play or watch? Begin your sentence with a capital letter.

Answers will vary.

2. What sports figure do you most admire? Begin your sentence with a capital letter.

51

Proof It

Read the letter below. There are ten mistakes. To capitalize a letter, underline it three times, and write the capital letter above it. To lowercase a letter (or change it from a capital letter to a small letter), make a slash through it. Then, write the small letter above it.

Example: Olivia and matt asked their Grandma if she knew mr. Buckman.

April 12

Dear <u>mayor</u> Hendricks,

My name is annie Chun. My aunt and Uncle live near Pebblebrook Creek. When I visited them last week, we went wading. We were looking for rocks for a science project I am doing in $\frac{M}{m}$. Sutton's class. We found the rocks, but we found many other things, too. For example, $\frac{A}{aunt}$ Rose found several soda cans. Uncle Richard found some candy wrappers. Their dog, Joule, discovered an old bottle. He thought it

I would like to organize a cleanup of Pebblebrook Creek. I know the environment is important to you as the town $\mbox{\it Mayor}$. Can you help me organize this event? Maybe the next time my funt, uncle, Louie, and I go wading, we won't find anything but rocks.

Sincerely,

Annie chun

The names of specific places always begin with a capital letter. Madison, Wisconsin Rocky Mountains Italy Liberty Avenue Science Museum of Minnesota Jupiter Jones Middle School Los Angeles Public Library Complete each sentence below with the word or words in parentheses (). Remember to capitalize the names of specific places. 1. There are many <u>towns</u> (towns) across <u>America</u> (america) that have interesting names. 2 Have you ever heard of Okay, <u>Arkansas</u> (arkansas)? 3. Some towns are named after foods, like Avocado, California, and Two Egg (two egg), Florida. 4. Some names, like Chickasawhatchee and ___Goochland (goodhland) are fun to say. 5. A person from Russia (russia) might be surprised to find a town named Moscow in Vermont. 6. If you re on your way to visit Mount Rushmore (mount rushmore), look for Igloo, South Dakota. 7. Would you like to go to Boring Elementary School (boring elementary school) in Boring, Oregon? In the names of specific places, some words are not capitalized. All the important words begin with a capital letter. Small words, like of the and, and a, do not begin with a capital letter unless they are at the beginning of a sentence.

Proof It Read the directions below. Capitalize the names of specific places. To capitalize a letter, underline it three times (≡), and write the capital letter above it. ¥ Take wilbur street to preston parkway, and turn left. ¥ Travel about two miles on preston parkway. $\begin{tabular}{lll} M & $\begin{tabular}{lll} T & T & R \\ Y You will pass montgomery library and the talbot recreation & T & $T$$ center. ¥ At the light, turn right onto solomon_road. Y You will drive over_haystack bridge and pass a gas station. ¥ children s playhouse is located on the west side of the street. ¥ The address is 1548 solomon road. Try It On the lines below, write your own set of directions from your home to a friend's house. Be sure to include street names and any landmarks like schools, libraries, parks, and so on. Answers will vary.

55

54

The days of the week each begin with a capital letter. Monday, Tuesday, Wednesday, Thursday, Friday, Saturday, Sunday The months of the year are capitalized. January, February, March, April, May, June, July, August, September, October, November, December The names of holidays are capitalized. Memorial Day, Mother s Day, Thanksgiving, Kwanzaa Complete It. Complete the sentences below with the name of a day, month, or holiday. Remember to use capital letters where needed. 1. I was born in the month of Answers will vary. 2. On New Year s Eve , many people stay up until midnight to welcome the new year. 3. My favorite day of the week is Answers will vary. 4. On $\underline{}$ Father s $\underline{}$ Day , Austin made a card for his dad and washed his dad s car. 5. Wednesday is the middle of the week. 6. In northern states, it often snows in Answers will varv. 7. The groundhog did not see his shadow on <u>Groundhog Day</u>this year. 8. Independence Day is on ____ The names of the seasons (spring, summer, autumn, and winter) are not capitalized unless they appear at the beginning of a sentence.

Rewrite It
Rewrite the sentences below. Capitalize the names of days, months, and holidays.

1. presidents day is on monday, february 21.

Presidents Day is on Monday, February 21.

2. If the weather is nice, we will have a cookout on labor day.

If the weather is nice, we will have a cookout on Labor Day.

3. thanksgiving day always falls on a thursday.

Thanksgiving Day always falls on a Thursday.

4. Ty gave a valentine to every person in his class on valentine s day.

Ty gave a valentine to every person in his class on Valentine s Day.

5. Jessy is having a pool party on saturday, june 20.

Jessy is having a pool party on Saturday, June 20.

Thy It

1. What is your favorite holiday? Why?

Answers will vary.

2. What is the coldest month of the year where you live? What is the warmest month?

Answers will vary.

The titles of books, movies, and songs are capitalized, Small words, like of, the, and, in, to, a, an, and from, do not begin with a capital letter unless they are the first or last word of a title.

> Stuart Little Shrek Ramona the Brave The Secret Garden Pop Goes the Weasel A Light in the Attic Jumanji

Down by the Bay When You Wish Upon

Rewrite Tt.

Rewrite the sentences below. Capitalize the names of books, movies, and song titles.

1. It took Shakhil only two days to read the book how to eat fried worms.

It took Shakhil only two days to read the book How to

2. Sara is sleeping over tonight, and we are going to watch toy story 2.

Sara is sleeping over tonight, and we are going to

watch lov Story 2.

3. The song a whole new world is from the movie aladdin.

The song A Whole New World is from the movie

Aladdin.
4 I love the poems in Bruce Lansky s book no more homework, no more tests.

I love the poems in Bruce Lansky s book <u>No More</u>

Homework, No More Tests.
5. Devon listened to the song yellow submarine on his mom s Beatles CD.

Devon listened to the song Yellow Submarine on his mom s Beatles CD.

58

Putting It Together

Read the paragraph below. Find the nine mistakes in capitalization. To capitalize a letter, underline it three times. Then, write the capital letter

saturday, july 7 was Lily's birthday. Lily and Mom decided that a movie marathon would be fun. Lily chose three movies to show at her party: Finding nemo, Hook, and the princess bride. Mom made popcorn balls. grandpa Henry made strawberry and chocolate ice-cream shakes. Lily could not wait for her friends Cabe, Tamiko, eliza, and Ben to arrive. she knew that her eighth birthday party was going to be a good one.

Complete each sentence below with the words in parentheses (). Some of the words will need to be capitalized. Others will not.

- 2. Gabe s birthday is on $\underline{\mbox{New Year s Day}}$. (new year s day)
- 3. Lily s friends sang Happy Birthday when she blew out her candles. (happy birthday)
- 4. Lily s grandma was born in 1947. (grandma)
- 5. Gabe and Eliza bought a birthday present for Lily on Thursday . (thursday)
- 6. Lily loves to go to the __movies __ with her mom. (movies)

Proof It

Read the sentences below. There are 23 words that should begin with a capital letter but do not. To capitalize a letter, underline it three times. Then, write the capital letter above it.

- 1. I love to sing hakuna matata from the Lion King because the words
- 2. Have you seen the old version or the new version of The parent trap?
- 3. Felipe borrowed the way things work by David Macaulay from
- 4. If you watch Schoolhouse Rock, you can learn the song conjunction junction.
- 5. Last week, Lottie read Freckle juice and Chocolate fever.
- 6. <u>madeline</u> is the name of a book and a movie.
- 7. Reading the great kapok tree by Lynne Cherry is a good way to learn about rain forests.
- 9. Paul and Tyler saw robots three times in the movie theater!

1. Imagine that you were shipwrecked on a desert island. If you could bring only one book with you, what would it be?

Answers will varv.

2. What is the funniest movie you have seen in the last year?

Answers will vary.

59

A period is an end mark that follows a statement or a command. Put your bike in the garage. Natalie has four brothers.

Periods are also used after initials. An initial is a letter that stands for

Darren B. Johnson P. L. Travers J. P. O Bryan

The days of the week are often written as abbreviations, or in a shorter form. A period follows the abbreviation.

Mon. Tues. Wed. Thurs. Fri. Sat. Sun.

The months of the year can also be abbreviated. May, June, and July are not abbreviated because their names are short.

Jan. Feb. Mar. Apr. Aug. Sept. Oct. Nov. Dec.

People's titles are usually abbreviated when they come before a name. Mrs. = mistress Mr. = Mister Dr. = doctor

Types of streets are written as abbreviations in addresses.

St. = street Ave. = avenue Dr. = drive In. = lane Rd. = road Blvd. = boulevard Ct. = court Cir. = circle

Write the letter of the correct abbreviation on the line.

- 1. _a_ October 2 a. Oct. 2 b. Octob. 2
- 2 _b John Fitzgerald Kennedy a. John F Kennedy b. John F. Kennedy
- b. Tues. 3. b Tuesday a. Tu.
- a. Chester Avn. b. Chester Ave. 4. _b_ Chester Avenue
- 5. <u>a</u> December 19 a. Dec. 19 b. Dcmbr. 19 6. b Madison Anne Hall a. Madison A Hall b. Madison A. Hall

Proof It

Read the schedule below. Cross out words that can be written as abbreviations. Write the correct abbreviations above them.

Hot Potatoes concert at 422 Lakeshore Drive 7:00

Cassie s dentist appointment with Doctor Phillips 10:00

Meeting with Mister Haddad noon $\underset{\text{Drop-off costumes at }\underbrace{\text{Mirs.}}_{\text{Mistress-}} \text{Jensen s}$ house 1668 Dublin La

Jimmy Ortega s birthday party 46 Brentwood Boulevard

Mr.
Brunch with Mister Sato 11:00

Try It

1. Write a sentence about what you would do if someone gave you a hundred-dollar bill. End your sentence with a period.

2. Ask three friends when their birthdays are. Write the dates on the line using abbreviations for the names of the months.

Abbreviations for days, months, and types of streets are you might abbreviate the name of a day or month in a calendar or a note. Do not use these abbreviations in the body of a letter, a report, or a story.

63

Use a question mark to end a sentence that asks a question. Would you like some fruit punch? How many books did you read? Where is Connor going? Can all birds flv?

Answers will vary. Possible answers:

Example: 0: How tall is Mr Stein?

A: Mr. Stein is six feet tall.

- 1 Q: How many moons does Jupiter have?
 - A: Jupiter has 16 moons.
- 2 Q: What is the largest body in the solar system?
 - A: The sun is the largest body in the solar system.
- 3. 0: Is Mars or Saturn closer to the sun?
 - A: Mars is closer to the sun than Saturn.
- 4 Q: When did Galileo make his first telescope?
 - A: Galileo made his first telescope in 1608.
- 5 Q: How long has Shannon Lucid spent in space?
 - A: Astronaut Shannon Lucid has spent more than 200 days in space.
- 6 Q: What is the smallest planet?

A: Mercury is the smallest planet.

64

Proof It

Read the paragraphs below. Cross out the six incorrect end marks. Add the correct end marks, and circle them.

Have you ever visited the Sleeping Bear Dunes They are located along the shore of Lake Michigan. The enormous

dunes, or sand hills, are more than 400 feet tall in places. Many people travel to Michigan every year to climb the dunes? Most visitors come in the summer, but some people come in the winter, instead. Why would they visit the icy shores of the lake in the winter. Sledding down the steep slopes can be a lot of fun!

Do you know where the dunes got their name A Native American legend says that a mother bear lay on the beach to watch for her cubs after a fire. Over time, sand covered the bear?/Some people still think they can see the shape of a bear sleeping on the beach. This is how the dunes came to be called the Sleeping Bear Dunes?

On the lines below, write a question you could ask a park ranger at Sleeping Bear Dunes National Lakeshore.

Answers will vary.

An exclamation point is used to end a sentence that is exciting or expresses strong feeling. Sometimes exclamation points are used to show summise or fear.

> That pan is hot! I can t believe you broke the chair! There s a snake!

Lindsay won first-prize!

Saturday, May 6

Read the diary entry below. Five of the periods should be exclamation points. Find the five incorrect periods, and cross them out. Then, add exclamation points where they are needed.

Dear Diary,

Something interesting happened today. I am going to be in a movie. The movie The Time Travelers is being filmed in my town. My mom works at the library. The director was learning about the history of the town at the library. My mom helped the director find what she needed. The director saw my picture on my mom s desk. She asked my mom if I would be interested in a small part in the movie. Would I

I will have only two lines to say. Morm said she will help me memorize them. My scene will last about five minutes. Do you know what the best part is? I get to work with my favorite actor. I can t wait to start filming. Who knows? Maybe I 11 be famous one day.

66

Spectrum Language Arts Grade 3

Complete It

The sentences below are missing end marks. Add the correct end mark in the space following each sentence. You should add four periods, two question marks, and three exclamation points.

- 1. Evan and Tanner have been jumping on the trampoline all morning .
- 2. Have you read the book A Cricket in Times Square ?
- 3. Kazuki s swimming lesson was cancelled_.
- 4. Watch out
- 5. Please clean your room before bedtime_
- 6. The Bradview Tigers won the championship !
- 7. Would you like cheese on your sandwich ?
- 8. There s a huge spider in my bed_!
- 9. Tereza traded stickers with her little brother .

1. Write a sentence that shows excitement. Your sentence should end with an exclamation point.

2. Write a sentence that shows fear. Your sentence should end with an exclamation point.

Answers will vary.

67

Read the following paragraph. There are five incorrect end marks. Cross out the mistakes. Then, write the correct end marks above them.

When people go on vacation, they usually stay in a hotel or an inn. Some stay in cottages or cabins / Campers often sleep in tents / But have you ever heard of someone going on vacation and sleeping in a treehouse. If this sounds like fun, you might want to learn more about Out n About Treesort. This unusual resort is located in Takilma, Oregon/ There are 18 treehouses at Out n About. There are also seven swinging bridges and five swings. Don t go there for a visit if you are afraid of heights,

Read the sentences below. If the end mark is correct, make a check mark (\checkmark) in the space. If the end mark is not correct, cross it out and write the correct end mark on

- 1. What kind of activities can kids do at Out n About Treesort. ? ?
- 2. They can go horseback riding and rafting. _____
- 3. The highest part of the floating pirate ship is 52 feet from the ground /___.
- 4. Everyone is friends at the Treesort, and there are no locks on the doors!/__.
- 5. Would your family enjoy sleeping in a treehouse? __/_

A period is used at the end of a statement or a command. Reggie has a spelling test. Stir the batter until it is smooth.

An initial is a letter, followed by a period, that stands for a name. James K Rolk A. L. Wilhelm Annette P. Desmond

The days of the week can be written as abbreviations.

Mrn. Tues. Wed. Thurs. Fri. Sat. Sun.

The months of the year can also be written as abbreviations.

Feb. Mar. Apr. Aug. Sept. Oct. Nov. Dec.

People's titles are usually abbreviated when they come before a name. Mrs. = mistress Mr. = Mister Dr. = doctor

Types of streets are abbreviated in addresses.

St. = street Dr. = drive In. = lane Rd. = road Ot. = court

A question mark is used to end a sentence that asks a question. Are you feeling better? What do penguins eat?

An exclamation point is used to end a sentence that shows excitement, strong feeling, surprise, or fear.

My drawing won the contest! Help! This is the best party!

Rewrite each item below using abbreviations wherever possible.

- 1. Saturday, November 4 Sat., Nov. 4
- 2. Doctor Khouri Dr. Khouri
- 3. 1452 Winding Wood Lane 1452 Winding Wood Ln.
- 4. Mistress Bryson Mrs. Bryson
- 5. John Paul Garrison J. P. Garrison or John P. Garrison

68

Commas are used in dates. They are used in between the day and the year.

March 4,2006 September 22,1750 June 1,1991

Commas are also used in between the names of cities and states or cities and countries.

Portland, Oregon Paris, France Minneapolis, Minnesota

When the names of cities and states (or cities and countries) are in the middle of a sentence, a comma goes after the name of the state or country, too.

> Bethany stopped in Burlington, Vermont, on her way home. Mr. Thanapoulos traveled from Venice, Italy, to Spain.

Proof Tt.

Read the sentences below. Add commas where they are needed by using

Example: The Rock and Roll Hall of Fame is in Cleveland Ohio.

- 1. Basketball star LeBron James was born on December 30 1984.
- 2 Sarah Hughes skated in the Winter Olympics in Salt Lake City Utah.
- 3. In 2004, Lance Armstrong traveled to Liege Belgium to ride in the Tour de France.
- 4. Olympic swimmer Michael Phelps was born in Baltimore Maryland
- 5. The Boston Red Sox won the World Series on October 27 2004.

When only a month and year are given, do not separate them with a comma. August 1999 February 2010 December 1941

Identify It

There are two choices below for each item. Choose the correct version, and write the letter in the space.

1. _b_ a. October, 12 1954

2. a a Omaha, Nebraska

3. <u>b</u> a. August, 2007

4. <u>a</u> a. January 24, 1936

5. b a. Amarillo Texas

6. a. September 30, 2002

7. a. Nashville, Tennessee, is 284 miles from Shreveport, Louisiana. b. Nashville Tennessee, is 284 miles from Shreveport, Louisiana.

b. October 12, 1954

b. Omaha Nebraska

b. January, 24, 1936

b. Amarillo, Texas

b. August 2007

8. $\underline{\underline{a}}$ a. The ship traveled from Crete, Greece, to the shores of Turkey. b. The ship traveled from Crete, Greece to the shores of Turkey.

Ask two people in your class or your family the questions below. Record their answers on the lines.

1. In what city and state were you born?

Answers will vary.

2. What is your birth date?

Answers will vary.

71

A series is a list of words. Use a comma after each word in a series except the last word. Ms. Pinckney asked Alonzo, Erica, and Charley to work on the

project together.

Dakota put a sandwich, an apple, and a granola bar in her lunchbox

Our neighbors have two dogs, three cats, seven chickens, and

Read the note below. Twelve commas are missing. Add commas where they are needed by using this symbol (A).

Please go to the store for me when you get home from school. Tonight we are going to make muffins for Grandad's birthday breakfast. We will need blueberries eggs sugar and lemon juice. I left some money on the kitchen table.

Ellie is going swimming with Rob Aliya Eve and Hunter. She will be home around 4:00. Please remind her to let the dog out hang up her swimsuit and start her homework.

I made a list of the things you said you will need for your science project. I put glue sand newspaper vinegar and baking soda on the list. Is anything missing? We can go shopping tomorrow afternoon.

See you in a couple of hours!

Love.

Mom

72

The numbered sentences are missing commas. Rewrite each numbered sentence in the recipe, using commas where needed.

Lemony Blueberry Muffins

ans flair

cup yellow commeal

teaspoons baking powder teaspoon baking soda teaspoon salt

i cup milk
cup plain yogurt
tablespoons oil
tablespoon lemon juice 1 egg 1 cup blueberries

*Always have an adult help you when you are cooking.

 $\ensuremath{\mbox{\ensuremath{\ensuremath{\mbox{\ensuremath}\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath}\ens$ two bowls a teaspoon a tablespoon and a wooden spoon. You will also need cooking spray, a muffin tin, a measuring cup, two bowls, a teaspoon, tablespoon, and a wooden spoor

¥ Preheat the oven to 400...F. Spoon the flour into the measuring cup.

¥ (2) Combine the flour cornmeal sugar baking powder baking soda and salt. Combine the flour, commeal, sugar, baking powder,

baking soda, and salt. ¥ (3) In the other bowl, combine the milk vocurt oil lemon juice and

In the other bowl, combine the milk, yogurt, lemon juice, and egg.

¥ Add the wet mixture to the flour mixture. Stir until moist. Fold in the blueberries.

Y Snoon the batter into the muffin tin Bake at 400:F for 20 minutes

Y (4) Remove the muffins from the pan place them on a wire rack and let them cool.

Remove the muffins from the pan, place them on a wire rack, and let them cool.

A simple sentence tells about one complete thought. A compound sentence is made of two or more simple sentences. To form a compound sentence, use a comma and the word and or, or but to join the simple sentences.

In the examples below, the underlined parts of each compound sentence can stand alone as simple sentences. Notice that a comma follows the first simple sentence

Sadie likes orange juice, but her brother prefers apple juice. Do you want to go to the zoo, or would you rather go to the art museum?

Alejandro collects baseball cards, and Adam collects coins.

Identify It

Read each sentence below. If it is a simple sentence, write S on the line. If it is a compound sentence, write C on the line. Then, underline each simple sentence in the compound sentence.

- 1. _S_ Have you noticed birds in your yard or your neighborhood?
- 2 $\underline{\mathbb{C}}$ Feeding birds can be fun, and $\underline{\text{it}}$ can be educational.
- 3. $\underline{\mathbb{C}}$ Same birds like birdseed, but others like suet, a type of fat.
- 4. S In the winter, many birds prefer fatty foods, like peanut butter. 5 $\underline{\mathbb{C}}$ Bird food placed on the ground will attract birds, but it will also attract other animals.
- 6. Squirrels are known for eating bird food and scaring birds away.
- 7. $\underline{\mathbb{S}}$ Once birds notice that you are feeding them, they will come to visit often.
- 8 <u>C</u> Finches love thistle seed, and orioles love oranges.

Proof It

Read the paragraph below. Three commas are missing from compound sentences. Add each comma by using this symbol (A).

If you have a plastic soda bottle, you can make your own bird feeder. With an adult's help, make two holes on opposite sides of the bottle and push a twig through each hole. Small birds can perch on the twig. Then, make several other holes in the bottle. The birds will be able to eat

seeds from these holes. Tie some string around the neck of the bottle and hang it from a sturdy tree branch. Enjoy watching the birds from a window but don t forget to feed them.

1. Write a simple sentence about birds you have seen at a park or in your neighborhood.

Answers will vary.

2. Write a compound sentence about other city wildlife you have seen.

Answers will vary.

75

Rewrite each sentence below. Add commas where they are needed.

1. Lewis and Clark met native people from the Oto the Blackfeet and the Signs tribes.

Lewis and Clark met native people from the Oto, the Blackfeet, and the Sioux tribes.

2 Jefferson hoped they would find water that connected the oceans but they did not.

Jefferson hoped they would find water that connected the oceans, but they did not.

3. Hunters soldiers and boatmen made up much of Lewis and Clark s group of explorers.

Hunters, soldiers, and boatmen made up much of Lewis and Clark s group of explorers.

4. The group returned to St. Louis Missouri on September 23 1806.

The group returned to St. Louis, Missouri, on September

There are two choices below for each item. Choose the correct version. and write the letter on the line.

1. _a_ a. August 1804 b. August, 1804 2. <u>a</u> a. November 4, 1804 b. November, 4 1804 3. b a. Alberta Canada b. Alberta, Canada

In dates, commas are placed in between the day of the month and the year. Do not use a comma between a month and a year. November 1,1957 April 4,2005 May 29,1998 July 2000

Commas are also placed in between the names of cities and states or cities and countries. When these names are in the middle of a sentence, a comma goes after the name of the state or country, too.

Wichita, Kansas Syracuse, New York London, England Takumi moved from Baltimore, Maryland, to Eugene, Oregon.

Place a comma after each word in a series except the last word. The soccer ball, football, and basketball are in the garage.

A compound sentence is made of two or more simple sentences joined with a comma and the word and, or, or but.

Carla wanted to go to a movie, but Scott wanted to stay home.

Putting It Together Read the paragraph below. It is missing seven commas. Add the commas where they are needed using this symbol (A)

On May 14 1804, a group of explorers left Saint Charles Missouri. Thomas Jefferson had hired Meriwether Lewis and William Clark to explore the American West. Jefferson wanted the group to learn about the land the animals the plants and Native American tribes. The group followed the Missouri River west. They spent their first winter near a town that today is called Washburn North Dakota. A Native American woman named Sacagawea joined the group in November 1804. She was a helpful guide but her greatest skill was as a translator.

76

The exact words a person says are called dialogue. One set of quotation marks is used before the first word of dialogue. A second set of quotation marks is used after the last word of dialogue.

> I love to sail . Is the fruit ripe?

If the dialogue does not end the sentence, put a comma (not a period) inside the quotation marks. The period belongs at the very end of the

> I love to sail, Chloe said. The fruit isn tripe, said Geoff.

If the dialogue is a question and does not end the sentence, keep the question mark inside the quotation marks.

Do you love sailing? Chloe asked.

Are the bananas ripe? asked Geoff.

If part of the sentence comes before the dialogue, put a comma after that part of the sentence. The period at the end of the sentence belongs inside the quotation marks.

Chloe said, I love to sail. Geoff asked, Is the fruit ripe?

Read each sentence below. If the sentence is correct, make a check mark on the line (√). If it is not correct, make an X on the line. Then, use the proofreading marks in the box to show the changes.

Example: X Our suitcases are in the attic said Dado

- 1. _X This summer, I am going to take Spanish lessons, said Mackenzie.
- 2 $_\checkmark$ My family is driving all the way across the country in an RV, Rvan said.
- 3. _X Nicolae said I plan to go swimming at the lake every day

77

Rewrite It

The sentences below are missing commas, periods, and quotation marks. Rewrite each sentence. Add punctuation marks where needed.

- 1. I have never been to a farm before replied Audrey
 - I have never been to a farm before, replied Audrev.
- 2 Neither have I agreed Nicolae
 - Neither have I, agreed Nicolae
- 3. My grandparents have cows, horses, goats, and barn cats said Van
- My grandparents have cows, horses, goats, and barn
- cats, said Van.
 4. He added I stay with them every summer, and there is always something to do
 - I stay with them every summer, and there
- is always something to do.

 5. I would love to learn how to ride a horse or milk a cow said Audrey
 - I would love to learn how to ride a horse or milk a
- COW, Said Audrey.
 6. Van grinned at Audrey and said My grandparents can always use an extra hand

Van grinned at Audrey and said, My grandparents can always use an extra hand.

Ask two of your classmates what they plan to do next summer. Record their answers on the lines below. Remember to use quotation marks to show the exact words your classmates use.

- 1 Answers will vary but quotation marks should be used correctly.
- 2 Answers will vary but quotation marks should be used correctly.

Titles of books, movies, and plays are underlined.

Lucas did a book report on Two Heads Are Better Than One. The movie Two Brothers is an adventure about twin tiger cubs. For Dionne s birthday, her family went to see the play Peter Pan.

Titles of songs, poems, and stories are set in quotation marks. Judith Viorst wrote the poem If I Were in Charge of the World. The story The Emperor s Clothes is in my book of fairy tales. My favorite song on that CD is Bright Eyes by Remy Zero.

Read each sentence below. Underline the titles of books, movies, and plays. Put quotation marks around the titles of songs, stories, and poems.

- 1. Before the first softball game of the season, we always sing Take Me Out to the Ballgame.
- 2 Scotty Smalls is the main character in the movie The Sandlot.
- 3. My favorite poem is Eletelephony by Laura E. Richards.
- 4. In the play Annie, Bridget McCabe had the lead role.
- 5. Laura Ingalls Wilder wrote Little House in the Big Woods.
- 6. The movie The Incredibles won an award for Best Animated Film.
- 7. When it was time for bed, Dad told me a story called Gregory and Grandpa s Wild Balloon Ride.
- 8. I memorized Edward Lear s poem The Owl and the Pussycat.
- 9. Singing the song Purple People Eater makes my sister laugh.

Remember to place periods inside quotation marks if a title comes at the end of a sentence.

80

79

Dear Diary,

Read the diary entry below. Find the titles, and underline them or place them in quotation marks. To add quotation marks, use this symbol ().

Thursday, October 8

I had a very busy week. On Monday, I went to the library after school. I worked on the story I am writing. It is called The Mystery of the Golden Toothbrush. I borrowed the books Summer of the Sea Serpent. Stone Fox, and Pink and Say. I am going to write a book report on one of them, but I haven t decided which one.

On Wednesday, I recited two poems for Poetry Week. I chose The Shadow by Robert Louis Stevenson and Jellyfish Stew by Jack Prelutsky. After school, I tried out for the play The Princess and the Pea. I hope I land the role of the princess.

On Friday night, Ankit and Kendra came over to watch some movies. We rented Antz and My Neighbor Totoro. Antz is Kendra s favorite movie. My parents made subs and popcorn for us. We had a lot of fun, but I m glad this crazy week is over!

1. What is your favorite song? Write the title on the line.

Answers will vary, but the song title should be set in quotation marks.

2. Think of an idea for a story you could write. Then, write two possible titles for your story on the lines below.

The exact words a person says are called dialogue. Quotation marks are used with dialogue. My piano recital is on Saturday. Where are my shoes?

If the dialogue does not end the sentence, put a comma inside the quotation marks (unless it is a question mark). Put a period at the end of

My piano recital is on Saturday, said Bella. Where are my shoes? John asked.

If part of the sentence comes before the dialogue, put a comma after it. Put the end mark at the end of the sentence inside the quotation marks. Bella said. My piano recital is on Saturday. John asked, Where are my shoes?

Titles of books, movies, and plays are underlined. Titles of songs, poems, and stories are set in quotation marks.

Camden Little Theater is producing the play $\underline{\text{The Selfish Giant}}$. Meera named her story A Day in the Life of a Hamster.

Putting Tt Thaether

Read the sentences below. Use proofreading marks to add commas, periods, and quotation marks where they are needed.

- 1. I have a pen pal who lives in France, said Louie.
- 2. I know a few words in French, and he knows a little English he added
- 3. Sarah Kate said My pen pal is from Australia.
- 4. Language probably is not a problem, then replied Louie O
- 5. Sarah Kate laughed and said $\,\mathrm{No}_{\!\scriptscriptstyle 1}$, it isn t, but I do get to learn some great Aussie expressions

82

Spectrum Language Arts Grade 3

Read the schedule below. Decide whether titles should be underlined or set in quotation marks. Then, mark them correctly.

Schedule of Events for the Beaver River Kids' Center August 4-10 See the touching story of Sadako in the play A Thousand Cranes. August 18 Come to a special double-feature of the movies A Little Princess and Because of Winn-Dixie. August 24 Listen to Ian Nelson perform favorite poems like Us Two by A. A. Milne, Someone's Toes Are in My Nose by Bruce Lansky, and Catch a Little Rhyme by Eve Merriam. September 4 Meet famous author Ramona Darling. She'll be signing copies of her new book, At the Top of the Cherry Tree. September 12 Audition for the play The Legend of Sleepy Hollow. Come and listen to the band Foot-Stomping Blues perform favorite songs, like No Time for Crying and Going to the Moon.

Read each pair of sentences below. Choose the correct version of each sentence. Write its letter on the line.

- a. Eli s book <u>Jake Drake</u>, <u>Bully Buster</u> is overdue at the library.
 b. Eli s book <u>Jake Drake</u>, Bully Buster is overdue at the library.
- b a. Morm and I are going to the pool said Alicia.
 b. Morm and I are going to the pool, said Alicia.
- 3 _b_ a. Aunt Daisy said. Don t forget to bring the cupcakes with you,
 b. Aunt Daisy said, Don t forget to bring the cupcakes with you.
- 4 a The story The Adventures of Robin & Delilah won first prize.
 b. The story The Adventures of Robin & Delilah won first prize.

83

buy ice-creem cones. Then, they walks $\not\!\! \! / n$ the park.

and z.

Complete It Read each sentence below. Then, read the pair of verbs in parentheses (). Choose the correct verb form, Write it on the line. 1. Emily and Mateo ___ toss a ball in the backyard. (toss, tosses) 2 The Jorgenson s <u>harvest</u> their pumpkins every autumn. (harvest, harvests) 3. My little brother <u>brushes</u> his teeth with an electric toothbrush. (brush, brushes) bikes ten miles a day when she is in training for the 5. The blender ____mixes_ the ingredients. (mix, mixes) 6. The Guzmans _____Camp__ near a crystal-clear mountain lake every summer. (camp, camps) 7. The shappy Irish setter catches the ball each time I throw it. (catch, catches) lives about two hours away. (live, lives) 8. Aunt Celeste ____ 1. Write a sentence using one of the following verbs: climb, skate, twirl, travel, race, point, or bake. Underline the subject in your sentence, and circle the verb. Make sure that the subject and the verb agree. Answers will vary. 2. Write a sentence using one of the following verbs push, crash, finish, pitch, watch, miss, or fix. Underline the subject in your sentence, and circle the verb. Make sure that the subject and the verb agree.

Am, is, and are are all different forms of the verb to be. A m is used only with the subject T. \$ is used when the subject is singular. Mickey is sixteen. Annabelle is tall. The beach is rocky. Are is used with the subject you. You are very funny. You are correct. You are first in line. Are is also used when the subject is plural. Haley Joel Osment and Dakota Fanning are actors. The boys are at home. Rewrite Tt Rewrite each sentence below. If it has a plural subject, rewrite it with a single subject. If it has a single subject, rewrite it with a plural subject. Remember that the form of the verb must agree with the subject and verb. Example: The salad dressing and the salad are on the table. The salad dressing is on the table. 1. Nissa and Toby are eight. Nissa is eight. OR Toby is eight. 2. The photograph is in an album. The photographs are in an album 3. The CDs on the shelf are from the library. The CD on the shelf is from the library. 4. We are excited about traveling to Mexico. Answers will vary. I am excited about traveling to

The subject of a sentence tells who or what the sentence is about. When

the subject is singular, it is only one person, place, or thing. When there is a

Add es to regular verbs that have a single subject and end in sh,ch,s,x,

Read the paragraph below. Underline the subjects. Find the verbs that do not agree with their subjects. Add or delete sor es from the verbs so that

they agree with their subjects. Use this symbol (^) to add a letter or letters.

Mr. Ruskin sprays the old car with warm water. He scrub every inch of the

car with a big sponge. The children polishes the windshield and the mirrors.

sunlight. He wishes to have a car just like his dad s one day. Mr. Ruskin take^

84

They use clean, soft rags. Aaron wax the beautiful red car. It shine in the

Aaron and Ali for a drive in the shiny car every Saturday afternoon. They

Mr. Ruskin wash/his historic car on Saturdays. Aaron and Ali helps/him.

When the subject is plural, it is more than one person, place, or thing.

When the subject is plural, the verb does not end with sar es.

Jake crunches his geneal loudly.

Zared and Nina latch the gate.

singular subject, the verb ends with sor es.

The boat sails close to shore.

The kittens sleep on the sofa.

Gran kisses us good-bye.

Cross out letters that don't belong.

Add s to most regular verbs that have a single subject.

85

Proof It

Read the paragraphs below. There are 11 mistakes with the verbs am, is, and are. Cross out each mistake. Then, write the correct form of the verb above it.

A topiary (toe pee air ee) are a kind of sculpture made from plants. Topiaries is cut to look like many are different things. Some am shaped like animals. For

example, a topiary can look like an elephant, a bear, a horse, or even a dinosaur. Other topiaries is trimmed to look like castles, cones, or mazes.

A topiary gardener are an artist. He or she can turn simple shrubs into beautiful sculptures. Boxwood, holly, bay laurel, and yew am some of the best plants to use for topiary. They is easy to train and to trim.

In May, I are going to visit the Green Animals Topiary Garden in Rhode Island. It-am one of the oldest topiary gardens in the country. There am 80 pieces of topiary there! It are fun to imagine all the green animals coming to life and roaming the gardens.

Write three sentences on the lines below. Use the verbs am, is, or are in each sentence.

Answers will vary.

87

Read the letter below. There are eight mistakes with the verbs have and has. Cross out each incorrect verb. Then, write the correct form of the verb above it.

August 6, 2006

Dear Kvra.

How is life at home in Massachusetts? We are having a great time have
in Florida. Gus and I has 40 new shells to add to our collection! We has been busy searching the beaches here. Gus and I already has—labels for our new shells. We don't want to forget their names by the time we

 $\begin{array}{c} \text{have} \\ \text{Some shells stil} \frac{1}{1 + h a} \text{s animals living in them. We never collect those} \end{array}$ have shells. Our parents has helped us look in rock crevices and tide pools. That is how we found a true tulip shell. It have a pretty peachy color and an interesting pattern.

have I has a surprise to bring home for you. You has never seen a shell

Emily

Has and have are different forms of the verb to have.

Have is used when the subject is Ior you.

You have two brothers. Ihave a cold.

Have is also used with plural subjects.

We have a book about dinosaurs.

Roberto and Chiara have a baby sister.

Both cars have flat tires. They have a vellow house.

Has is used when there is a single subject like he, she, or ti.

She has blonde hair. The librarian has a cheerful smile. A male deer has antlers.

Complete It

Complete each sentence below with the word has or have. Write the correct word in the space.

- 1. Gus and Emily <u>have</u> a shell collection.
- 2 A horse conch has a cone shape and can grow to be almost two feet long.
- 3. Shells <u>have</u> value when they are beautiful or rare.
- 4. The shapes of some shells <u>have</u> interesting names, like helmet, basket, lamp, frog, and trumpet.
- 5. Oysters and clams <u>have</u> shells that are hinged at the back.
- 6. Emily <u>has</u> a necklace made from polished pieces of shell.
- 7. Cowrie shells <u>have</u> been used as money on Indian and
- 8. If Qus <u>has</u> more than one of a certain shell, he will trade it with other collectors.

88

Putting It Together

Read the paragraphs below. Cross out each incorrect verb. Then, write the correct form of the verb above it. You will find eight mistakes.

The Everglades cover about 4,000 square miles of land. They is located make in southwestern Florida. Marshes and swamps makes up a large part of the grows

Everglades. They are covered with saw grass. It—grow to be about 15 feet reach
tall. People cannot easily reaches much of the Everglades because the saw grass am so thick. This area are sometimes called The River of Grass.

The Everglades have many different kinds of plants and wildlife. The tropical area makes a good home for birds like herons, egrets, spoonbills, and pelicans. The Everglades are the only place in the world that has both crocodiles and alligators. Deer, panthers, otters, and manatees makes their homes there, too. Quiet visitors catches a glimpse of many animals.

Read each sentence below. Then, circle the verb from the pair in parentheses () that best completes each sentence.

- 1. The black snake (hiss, (hisses) at the nearby raptor.
- 2. Palms, pines, and cypresses (grow, grows) in the Everglades.
- 3. An alligator (has have) a wide, flat snout, and a crocodile (has have)
- 4. The park ranger (watch, watches) people to make sure they stay safe.
- 5. Dragonflies (gather, gathers) their food while they fly.

89

Verbs in the present tense tell about things that are happening right now. Verbs in the past tense tell about things that have already happened. Add ed to a regular verb to change it to the past tense. If the verb already ends in e, just add d. The concert ended at 9:00. It snowed 16 inches yesterday! Uncle Donny tasted the pudding. The waitress smiled at the girl. If a verb ends in v. change the v to iand add ed. We hurry to catch the bus. We hurried to catch the bus. Idry the laundry outside. Idried the laundry outside. Read the sentences below. Complete each sentence with the past tense of the verb in parentheses (). 1. Leonardo da Vinci <u>painted</u> the mysterious Mona Lisa. (paint) 2. Women and children often _____posed for artist Mary 3. The Impressionists <u>showed</u> the world that not all paintings had to look realistic. (show) loved to paint cheerful pictures of life in the country. (love) 5. Jackson Pollack, who made colorful paint-splattered paintings, studied with Thomas Hart Benton, (study) 6. Vincent van Gogh ___ <u>created</u> more than 800 oil paintings during his lifetime! (create) 7. Chinese artist Wang Yani <u>started</u> painting when she was

verb in each sentence. Then, rewrite the sentences in the past tense. 1. Norman Rockwell lives from 1894 until 1978. Norman Rockwell lived from 1894 until 1978. 2. Norman studies at the National Academy of Design in New York. Norman studied at the National Academy of Design in 3. He illustrates issues of children's magazines, like Boys Life. He illustrated issues of children's magazines, like Boys 4. Norman paints scenes from everyday small town life. Norman painted scenes from everyday small town 5. Norman calls himself a storyteller. Norman called himself a storyteller. 6. A fire destroys many of Norman s paintings. A fire destroyed many of Norman s paintings. Norman Rockwell received the Presidential Medal of Freedom in 1976.

Thylk 7. Norman Rockwell receives the Presidential Medal of Freedom in 1976. 1. Write a sentence in the present tense that describes a piece of art you have seen or made. Answers will varv.

Read the sentences below. They are all in the present tense. Underline the

92

Some verbs do not follow the pattern of regular verbs. The past tenses of these verbs are different. To form the past tense, do not add ed or d to these verbs. Instead, you must change the entire word.

Present Tense

only two. (start)

Past Tense

She eats a snack every day. Mario says it will rain tonight. The tiny pine tree grows quickly. The tiny pine tree grew quickly. Catalina makes bracelets. Iride the bus downtown.

She ate a snack every day. Mario said it will rain tonight. Catalina made bracelets. Irode the bus downtown.

Proof It

Some of the verbs below are in the wrong tense. Cross out the verbs in bold type. Use this symbol (\land) , and write the correct word above it.

When my mom was a little girl, her family owned a bakery. Mom says that she loved the sweet smell of bread and pastries baking in the ovens. Every morning, Mom eas a cinnamon roll for breakfast. She ride her bike to school when the weather was nice. In her bag, she carried fresh muffins for her teachers and her friends.

made In the afternoon, she and her dad make crusty rolls and chewy bagels. Grandpa put all the ingredients in a big bowl. He and Mom took turns kneading the dough. Then, he covered it with a clean towel. The dough grows and grows. Mom says she loved to punch it down. Finally, she and Grandpa shaped the dough and popped it into the ovens.

Mom s family eas fresh bread with dinner every night!

Rewrite It

Read each sentence below. On the line, write the past tense of the

93

2. Now, rewrite the same sentence in the past tense.

Answers will varv.

- 1. Grandma always $\underline{\text{eats}}$ a blueberry bagel with cream cheese for breakfast._
- 2. The Larsons say that Hot Cross Buns was the best bakery in town.
- 3. Mom s cousin, Eddie, rides his bike around town and delivered bread rode
- 4. Mom grows up helping her parents at the bakery. ___ arew
- 5. Every Saturday, Mom and Grandpa make 12 loaves of wheat bread, 15 loaves of French bread, and 100 dinner rolls. _ made

Now, find each past-tense verb in the word search puzzle. Circle the words you find. Words are written across and down.

1. What did you eat for dinner last night? Use a complete sentence to answer the question.

2. Write a sentence that uses the past tense of one of these words: say, grow, make, or ride.

Answers will vary.

The past tenses of some verbs do not follow the patterns of regular verbs. To form the past tense, do not add ed α d. Instead, you must change the entire word.

Present Tense

Franklin gives her an orange.
The goose flies over the pond.
Marisa brings some games.
Beth thinks she got an A.
Twrite a letter to my grandma.

<u>Past Tense</u>

The goose flew over the pond.
Marisa brought some games.
Beth thought she got an A.
Iwrote a letter to my grandma.

Rewrite Tt.

The sentences below are all in the present tense. Rewrite them in the past tense.

1. Ms. Lucetta gives the class an assignment.

Ms. Lucetta gave the class an assignment

2 Nicholas and Liv write a play about a giant who lives in the forest.

Nicholas and Liv wrote a play about a giant who lives in the forest

3. They think the giant should be kind, not scary.

They thought the giant should be kind, not scary.

4. A small bluebird flies many miles to save the kind giant.

A small bluebird flew many miles to save the kind giant.

giant.5. The bluebird brings him an important message.

The bluebird brought him an important message.

6. The giant gives the bluebird shelter in his cave.

The giant gave the bluebird shelter in his cave.

96

To write or speak about something that is happening right now, use the present tense. When something has already happened, use the past tense. When something has not happened yet, use the future tense.

Past: Iused all the shampoo.

Present: Iuse all the shampoo.

Future: Iwill use all the shampoo.

The future tense is formed by using the word will with a verb. The word will means that something has not taken place yet, but it will happen in the fitter.

Seamus will come home in three days. The plumber will fix the leaky pipe. The water will boil in a minute or two. Ms. Webster will make lasagna for dinner.

Complete It

Complete each sentence with the future tense of the verb in parentheses ().

- 1. Charlotte <u>will be</u> a doctor when she grows up. (be)
- 2 Fernando <u>will leam</u> to speak eight languages. (learn)
- 3. Maddy <u>will train</u> for the Olympics. (train)
- 4. Travis ___will_find__ a cure for a serious disease. (find)
- 5. Akio will photograph wild animals. (photograph)
- 6. Elena will travel all around the world. (travel)

Proof It

Some of the verbs below are in the wrong tense. Cross out the underlined verbs. Use this symbol (^), and write the correct past-tense verbs above them.

Pradeep and Kent and a play for Ms. Lucetta s class. Their play was about a brother and sister who think that an alien spaceship landed near their house. They named the brother and sister Harry and Carrie. In the flaw play, something very large first over Harry and Carries house one night. It made a loud whirring noise. Its lights flashed on and off.

thought

Carrie ran to the window. She thinks it was a helicopter until she saw brought how big it was. Harry ran into the backyard. He thinks his camera with him. Harry took as many photos as he could. Then, the ship grew silent and flew quickly was away.

thought wrote

Pradeep and Kent the play they water was fun and exciting. They were not sure how to end it though. Did aliens actually visit Harry and Carrie s house? Was it all a dream? They knew they would have to decide gave before they water their play to Ms. Lucetta.

Try It

In the selection above, why did the spaceship fly away? Use the past tense of the verb $f_{\!\!\!\! I\!\!\! V}$ in your answer.

Answers will vary.

97

Rewrite It

On the line, write PA if a sentence takes place in the past. Write PR $\tilde{\mathbf{r}}\hat{\mathbf{t}}$ takes place in the present. Then, rewrite each sentence in the future tense. Example: PA The movie ended at 8:00.

The movie will end at 8:00.

1. $\underline{\mbox{PA}}$ The sheepdog barked at the mail carrier.

The sheepdog will bark at the mail carrier.

2 PR The gardener picks flowers from her wildflower garden.
The gardener will pick flowers from her wildflower garden.

3. PR The robin pulls a fat earthworm from the soil.

The robin will pull a fat earthworm from the soil.

4. PA A ladybug landed on Layla's shoulder.

A ladvbug will land on Lavla s shoulder.

Try It

 Write a sentence about someplace you have been in the past. Underline the verb.

Answers will vary.

- 2 Write a sentence about where you are right now. Underline the verb.
- 3. Write a sentence about somewhere you will go or something you will do in the future. Underline the verb.

Answers will vary

```
Change a regular verb to the past tense by adding ed. If the verb already
ends in e, just add d.
 elect → elected
 explore → explored taste → tasted
If a verb ends in y, change the y to iand add ed.
 study → studied worry → worried
For verbs that do not follow this pattern, do not add ed or d. Instead,
change the entire word.
 bring → brought
 give → gave
 flv → f1ew
 think → thought
 write → wrote
 eat > ate
 make → made
 sav → said
 grow → grew
 ride → rode
The future tense is formed by using the word will with a verb. Use the future
tense to write or speak about things that have not happened yet.
 Janie will set the table.
 Armando will help.
Putting It Together
Rewrite each sentence below in a different tense. The word in parentheses
( ) tells you which tense to use.
 1. Wilbur and Orville Wright dream of flying. (past)
 Wilbur and Orville Wright dreamed of flying.
 2. The Wright Brothers will fly the first manned plane in 1903. (past)
 The Wright Brothers flew the first manned plane in
 3. My family and I visited Kitty Hawk the site of the first flight. (future)
 My family and I will visit Kitty Hawk the site of the first
 4. I wrote about our trips in my journal. (present)
 I write about our trips in my journal.
```

100

101

```
A contraction is a short way of saying something by combining two words
into one. An apostrophe () takes the place of the missing letters.
Many contractions are formed when a verb and the word not are
combined. The apostrophe takes the place of the letter o in not.
 is not = isn t
 are not = aren t
 was not = wasn t
 were not = weren t does not = doesn t did not = didn t
 can not = can t
 do not = don t
Some contractions can be formed with pronouns and the verb will. An
apostrophe takes the place of the letters wi in will.
 I will = I IL
 it will = it Il
 you will = you I
 we will = well
 she will = she T
 they will = they 1
 he will = he I
Contractions can also be made with the verb have. An apostrophe takes
the place of the letters ha in have.
 I have = I ve
 we have = we ve
 you have = you ve
 they have = they ve
Proof Tt.
Cross out the five incorrect contractions below. Use this proofreading
mark (^{\wedge}), and write the correct contraction above it.
 My neighborhood is having a giant yard sale on Saturday. Well post
signs all around town. This week, 1 ill go through the boxes under my bed
and in the attic. There are many things I know we do At first, my
little brother did nt want to help. Then, I told him all the money would go to
the animal shelter where we got our dog Maisy. I think he ill be happy to
help now.
```

Read each sentence below. In the space, write the past tense of the underlined verb. 1. Wilbur and Orville Wright study how birds flew. studied 2. They test many different kinds of wings. tested 3. The brothers try to use gliders, but the gliders weren t strong enough to carry a person. tried 4. The Wright Flyer <u>uses</u> a propeller to move. <u>used</u> 5. Many people think that humans would never fly. ____thought 6. For 20 years, London s Science Museum <u>displays</u> the first plane. 7. They give the plane to the Smithsonian's National Museum of Space in Cross out the verb in each sentence below. Then, use this symbol $(^{\land})$ and write the future tense above it.

will offer

1. The flight attendant offered us juice and pretzels.

will greet 2. The pilot grats all the passengers. 3. I fook out the tiny window at the towns and rivers far below. 4. The world seems peaceful from thousands of feet above the ground. 5. The girl beside me listened to her CD player for most of the flight. 6. The airplane landed at 7:00. 7. It arrives an hour late.

Circle the two words in each sentence that could be combined to make a contraction. Then, rewrite the sentences using contractions. 1. We were not even open for business yet when the first customers We weren t even open for business yet when the first customers arrived.
2 (I will give you 15 dollars for the tricycle, said Mrs. Smythe. I ll give you 15 dollars for the tricycle, said Mrs 3. (You will) find many great bargains, Justin told our customers. You ll find many great bargains, Justin told our customers.
4. Our free lemonade did not last long. Our free lemonade didn t last long. 5. We have raised hundreds of dollars for the animal shelter! We ve raised hundreds of dollars for the animal 6. Maisy and I can not wait to give the check to the shelter's director. Maisy and I can t wait to give the check to the shelter s director. Try It 1. Write a sentence about something you do not like doing. Use a contraction with not in your sentence. Circle the contraction. 2. Write a sentence about something you will do in the future. Use a contraction with will in your sentence. Circle the contraction. Answers will varv.

Contractions can be made with different forms of the verb to be. The apostrophe takes the place of the first vowel in am, is, and are.

I am = I m it is=it s
you are = you re we are = we re
he is = he s they are = they re
ehe is = she s

Contractions formed with the word would are a little different. The apostrophe takes the place of the entire word, except for the d.

I would = I d it would = it d

you would = you d we would = we d

he would = he d they would = they d

she would = she d

Match It

Match each pair of underlined words with its contraction. Write the letter of the contraction in the space.

1. d I am going to take gymnastics lessons with my frierd, Elise.
2. g She is a year older than I am.
3. b Elise said she would show me some warm-up stretches.
4. f Our class meets on Wednesdays. Is in an old building on Fourth Street.
5. a We are going to carpool to class.
6. C Elise s dad teaches gymnastics. He is also the

104

Negative words are words like no, none, never, nothing, nobody, nowhere, and no one. The word not and contractions that use not are also negative words. A sentence needs only one negative word. It is incorrect to use a double negative, or more than one negative word, in a sentence.

Correct: There were not any oranges in the refrigerator.

There were no oranges in the refrigerator.

Incorrect: There were not no oranges in the refrigerator.

Correct: Kevin never saw anyone he knew at the store. $\mbox{Kevin saw no one he knew at the store.}$

Incorrect: Kevin never saw no one he knew at the store.

Correct: None of the students were born in another country. Incorrect: None of the students weren t born in another country.

Proof It

Read the paragraphs below. There are five double negatives. Cross out one negative word or phrase in the incorrect sentences to correct them.

If you haven t never heard of Jellyfish Lake, you should learn more about it. This amazing saltwater lake is in Palau, an island in the Philippines. You do not never want to get too close to a jellyfish in the ocean. Ocean jellyfish sting their prey. The jellyfish of Jellyfish Lake do not have no stingers. Instead, they use algae and sunlight to get the nutrients they need.

These jellyfish have only one predator the sea anemone. This is why there are so many of them. No one can never swim in the lake without seeing millions of these jellyfish. It is a special experience for humans. Not nowhere else in the world can people swim surrounded by more than 25 million hammless jellyfish.

106

Complete It

Fill in each blank below with a contraction from the box.

Im Its Hes Itd Were shed Id Shes

- Id like to meet Olympic gold-medal gymnast Carly Patterson one day.
- 2 <u>She s</u> from my hometown of Baton Rouge, Louisiana.
- 3. In an interview, Carly said $\underline{\hspace{0.1cm}}$ she $\underline{\hspace{0.1cm}}$ like to try a career in singing.
- 4. Elise's favorite gymnast is Blaine Wilson. <u>He s</u> a three-time Olympic gymnast.
- 5. We re each going to write a letter to Carly and Blaine.
- 6 <u>I m</u> sure they will write back to us when they hear what big fans we are.
- 7. ___ltd__ be an amazing experience to see the Olympic Games live.
- 8 ______ my dream to travel to the 2008 Olympics.

Thy It

 Write a sentence about a famous person you would like to meet. Use a contraction in your sentence. Underline the contraction.

Answers will vary

2 Write a sentence that includes a contraction with the word am, is, or are. Underline the contraction.

Answers will vary.

105

Complete It

Read each sentence below. Circle the word or words from the pair in parentheses () that correctly complete each sentence.

- 1. The jellyfish don t (never ever) stop moving.
- They don t do (anything, nothing) but follow the sun across the lake all day long.
- 3. My aunt said there (is) is not) nowhere on Earth she would rather on snorkeling.
- 4. People who swim with the jellyfish shouldn t (ever, never) lift or throw
- 5. There aren t (no, any) jellyfish without stingers in the oceans of the world.
- 6. Because the jellyfish don t have to hunt for their food, there (was) was not) no need for stingers.
- The beautiful jellyfish don t (newer, ever) seem to be too bothered by human visitors.
- 8 El Ni o brought high temperatures to Palau in the late 1990s. Suddenly, there weren t (a(y, y)) jellyfish in the lake.

TyIt

1. Write a sentence using one of these negative words: no, none, never, nothing, nobody, nowhere, no one, α not.

Answers will vary.

2 On another piece of paper, write a sentence using a double negative. Trade papers with a classmate. On the line below, write your classmate s sentence correctly.

Answers will varv.

A contraction is a short way of saving something by combining two words into one. An apostrophe () takes the place of the missing letters. Some contractions are formed with a verb and the word not. is not = isn t were not = weren t Other contractions are combinations of pronouns with the verbs will, have, am, is, are, and would. we will = well you have = you ve I am = I m we are = we re you would = you d Do not use more than one negative word, no, not, none, never, nothing, nobody, nowhere, and no one, in a sentence. This includes contractions with not. Correct: The Cougars haven t lost any games this season. Incorrect: The Cougars haven t lost no games this season. Putting It Together Read the paragraph below. Cross out the five incorrect contractions. Use this symbol (^), and write the correct contractions above them. Then, find the two double negatives, and correct them. Chost towns arent the strong, lively towns they used to be. The ye changed because people and businesses have moved away. Most ghost towns are in the West. Many of them used to be mining towns. When there was nt anything left to mine, the towns dried up. Towns that havent changed since the 1800s can be fun to explore. But dont expect to take home no souvenirs. No one is allowed to take nothing from the towns except for photographs.

108

The word plural means more than one. To make many nouns plural, add s. one egg → two eggs one dog → six dogs one pencil → many pencils one photo → nine photos If a noun ends in sh, ch, s, or x, form the plural by adding es. one bush → three bushes one peach -> five peaches one fox → two foxes one bus→ several buses If a noun ends with consonant and a y, drop the y and add ies to form the plural. one baby → all the babies one city → many cities Read each sentence below. Complete it with the plural form of the word in parentheses (). 1. Ethan made two _ wishes as he blew out his birthday candles. (wish) 2 All the <u>branches</u> in the yard came down during the huge thunderstorm last week. (branch) 3. Jacob takes care of the _ cats next door when our neighbors go out of town. (cat) 4. We need about six ripe $\underline{}$ to make apple pie. (apple) 5. Hallie left her <u>glasses</u> at a friend s house. (glass) 6. Claudia and Crista picked sour ______ cherries __ from the tree in the vard. (cherry) 7. Please recycle the boxes in the garage. (box) 8. Four <u>families</u> have volunteered to organize the book sale. (family)

110 111

Match each pair of underlined words with its contraction. Write the letter of the contraction on the line.

1. <u>e Do not</u> explore a ghost town without a map a. I ve and plenty of water. b. isnt

2 _b The guide said it <u>is not</u> a good idea to get too close to mine openings.

3. g She is an expert in ghost towns of the West.

d. you d
e. Don t

c. didn t

4 <u>C</u> We <u>did not</u> want to miss seeing Tombstone,

Jerome, and Wolf Hole.

f They re

5. <u>f</u> <u>They are</u> located in Arizona so are more than g. She s 250 other ghost towns!

6 <u>a</u> <u>I have</u> put together an album of the ghost towns I have visited.

 d I think you would enjoy learning the histories of these deserted towns.

Read each pair of sentences. Make a check mark (\checkmark) next to each sentence that uses negative words correctly.

Some towns don t never recover when a mine closes.
 Some towns don t ever recover when a mine closes.

2 ____ There are not any buildings left in some abandoned towns. ____ There are not no buildings left in some abandoned towns.

Dad says there isn t nowhere like ghost towns for learning about life in the Old West.

✓ Dad says there is nowhere like ghost towns for learning about life in the Old West.

		ord in the box that matches each clue. rite it in the numbered space in the grade i		
Across		beaches foxes		
2 very young peop	ole	e e e e		
4 machines that let people fly in the sky 5 sandy places near lakes or oceans 1 tall animals with long, skinny necks 6 red animals with pointy ears and fluffy tails 5 soft pieces of furniture that you sleep in				
Thyl: 1. Write a sentence using the plural form of one of these words: peach, watch, wish, bush, dress, class, or box.				
Answers will vary. 2. Write a sentence using the plural form of any word. Circle the plural word.				
Answers will vary.				

Some plural words do not follow the rules. Instead of adding an ending to these words, you need to remember their plural forms.

one man, seven men one foot, two feet
one woman, five women one goose, ten geese
one ox, six oxen one child, a lot of children
one mouse, many mice one die, two dice

Some words do not change at all. The singular and plural forms are the $\ensuremath{\text{arms}}$

the same.

one deer, six deer one fish, farty fish
one moose, two moose one sheep, a dozen sheep
one trout, five trout one series, three series

one species, nine species

Match It

Match each phrase below to the correct plural form. Write the letter on the line, $\[$

a. fifty womans b. fifty women 1. b one woman b. six dies 2. <u>a</u> one die a. six dice 3. a moose a. many moose b. many mooses a. hundreds of trout b. hundreds of trouts 4. a the trout 5. _a_ one species a. eight species b. eight specieses 6. b the goose a. four gooses b. four geese 7. <u>b</u> one ox a. a herd of oxes b. a herd of oxen 8. <u>b</u> a child a. most childs b. most children

112

When something belongs to a person or thing, they possess it. An apostrophe () and the letter sat the end of a word show that the person or thing is the owner in a possessive.

Juliannes violin the schools gym
Ichiros basketball the tigers stripes
the parks gates Trents sister

Proof It

- 1. The White Houses address is 1600 Pennsylvania Avenue.
- 2 Two fires almost destroyed the home of the nations president.
- 3. The Presidents House, the Presidents Palace, and the Executive Mansion were early names for the White House.
- 4. The Oval Offices shape was chosen by President Taft.
- 5. Some of the worlds best artists have work displayed in the White House.
- 6. President Bushs dogs, Barney and Miss Beazley, are Scottish terriers.

114

Hurry, hurry, hurry! said all of the <u>sheep</u>. Walking s too slow, let s take the jeep!
 I am only one tiny gray <u>MOUSE</u>, and yet there are dozens

ox oxen

1. The room was filled with 25 men , and every single man s

deer ___dee:

sheep

On the lines below, write the plural form of each word in the box.

mouse

Use the words in the box to complete the rhymes below.

of cats in this house.

4 Please do me a favor and move your <u>feet</u>. I do not want footprints all over my seat!

5. In the garden I see dozens of <u>deer</u>, and they we eaten all of my lettuce, I fear.

7. If I ve told you once, I ve told you twice. There s no room in this house for any more ______!

Try It

Solve It

foot <u>feet</u>

man ___

name was Ken.

On the lines below, make up two of your own rhymes using one of the plurals from the exercise above.

- Answers will vary.
- 2 Answers will vary.

113

Rewrite I

Rewrite the sentences below. Replace the underlined words in each sentence with a possessive.

Example: The capital of Hawaii is Honolulu.

Hawaii's capital is Honolulu.

1. The hometown of Ronald Reagan is Tampico, Illinois.

Ronald Reagan s hometown was Tampico, Illinois.

2. The nickname of Benjamin Harrison was Little Ben.

Benjamin Harrison s nickname was Little Ben.

3. Theodore Roosevelt was $\underline{\text{the youngest president of the nation}}.$

Theodore Roosevelt was the nation s youngest president.

4. Laura Bush, the wife of the president, used to be a teacher.

Laura Bush, the president s wife, used to be a teacher and a librarian.

and a librarian.
5. The 39th president of America was Jimmy Carter.

America s 39th president was Jimmy Carter.

6 Before he became president, one of the jobs of Harry Truman was farming.

Before he became president, one of Harry Truman sjobs was farming.

Thy It.

Write a sentence about a well-known figure from history. Use a possessive

Write a sentence about a well-known figure from history. Use a possessive in your sentence.

Answers will vary.

To form the possessive of a plural word that ends in s, add an apostrophe after the s. $\mbox{the girls room} \qquad \qquad \mbox{the monkeys food}$

the girls room the monkeys food the berries juice the teachers decision

For plural words that do not end in s, add an apostrophe and an s to form the possessive.

the peoples goals

the mens clothes

Complete It

Read each sentence below. Replace the words in parentheses () with a possessive. Write the possessive in the space.

- (The thick white fur of polar bears) The polar bears thick white fur keeps them warm during Arctic winters.
- 2 (The mother of the bear cubs) <u>The bear cubs</u> mother protects her babies from wolves and other predators.
- (The coats of caribous) <u>The caribous coats</u> change colors, depending on the seasons.
- 4 (The flippers of seals) <u>The seals flippers</u> make them strong, speedy swimmers.
- 5. When the young girl listened quietly, she could hear (the songs of walruses) _____ the walruses __songs ____.

Apostrophes are the key to telling the difference between a plural and a possessive.

Tip Plural thousands of bugs several boys four watermelons

Possessive
a bug s wings
the boys clubhouse
the watermelon s seeds

116

```
To make many nouns plural, add s.
 book, books
 car, cars
If a noun ends in {\rm sh}, {\rm ch}, {\rm s}, {\rm or}\ {\rm x}, form the plural by adding {\rm es}\,.
 pouch, pouches kiss, kisses
If a noun ends with consonant and a y, drop the y and add ies.
 country, countries duty, duties
 party, parties
Some irregular words don t follow these patterns.
 man, men
 mouse, mice
 child children
The singular and plural forms of some words are the same. The words deer,
fish, moose, sheep, trout, series, and species are the same in their singular
An apostrophe () and an sat the end of a word show that a person or a
thing owns samething else. These words are possessives.
 the jackets zipper Frics keys
 the schools mascot
To form the possessive of a plural word that ends in s, add an apostrophe
 the cars lights
 the students ideas the babies bottles
For plural words that do not end in s, add an apostrophe and an s to form
the possessive.
 the geese's feathers the women's friends the children's room
Read the singular words below. Choose the letter of the correct plural from
each pair in parentheses ( ). Write the letter in the space.
 1. <u>b</u> fox (a. foxs b. foxes) 2. <u>a</u> cherry (a. cherries b. cherrys)
 3. <u>a</u> calf (a. calves b. calvs) 4. <u>b</u> boss (a. boss s b. bosses)
```

```
Identify It.
Read each phrase below. If it is plural, write PL on the line. If it is plural
possessive, write PP.
 1. PL the playful baby seals
 2. PP the igloss walls
 3. PL the floating icebergs
 4. PL the Arctic rivers
 5. PL hundreds of salmon
 6. PP the puffins brightly-colored beaks
 7. PP the explorers route
 & PP the people s warm clothing
Write two sentences that include plural words.
 1. Answers will vary.
Now, write two sentences that use the possessive form of the plural words
 3. Answers will varv.
 4. Answers will vary.
```

117

Complete the sentences below with the possessive of the plural word in parentheses ().

- 1. The <u>peanuts</u> many uses have made them a popular food in America. (peanuts)
- 2 The <u>Africans</u> name for this nutritious nut was goober. (Africans)
- 3. Long ago, a bug called the boll weevil threatened the cotton <u>farmers</u> living. (farmers)
- 4 Southern cotton fields were almost destroyed by these bugs hunger for cotton. (bugs)
- 5 George Washington Carver did some experiments. The <u>experiments</u> purpose was to find as many uses as possible for peanuts. (experiments)
- 6. The <u>products</u> success helped the farmers decide to plant peanuts instead of cotton. (products)
- 7. Today, peanut butter is many <u>children s</u> favorite food. (children)

Rewrite the phrases below as possessives.

George Washington

1. the ideas of George Washington Carver sideas

- 2 the flavor of the peanuts the peanuts flavor
- 3. the flowers of the peanut seeds the peanut seeds flowers
- 4. the filling of the sandwiches <u>sandwiches filling</u>
- 5. the roots of the plant the plant s roots

6. the shapes of the peanut shells the peanut shells shapes

Pronouns are words that take the places of nouns and proper nouns. Subject pronouns take the place of subjects in sentences. Some subject pronouns are I, you, he, she, it, we, and they. Eduardo likes to rollerblade. He likes to milerblade The mall was crowded. E was crowded. Serena and Libby were in the They were in the newspaper. newspaper. Object pronouns often follow action words or words like to, at, from, with, and of. Some object pronouns are me, you, him, her, it, us, and them. The horse jumped the fence. The horse jumped ${\tt ti.}$ Joev went with Mr. Simms. Joev went with him. I put the letter on top of the dresser. I put the letter on top of ti. Identify It Read the sentences below. Underline each pronoun. Write SP above it if it is a subject pronoun. Write O P above it if it is an object pronoun. 1. The librarian gave him the book. 2. Heather and Chase took the puppy with them. It will be sunny and 65 degrees today. 4. The children sang the song to her. 5. I will ask the owner tomorrow. 6. Ngozi received all the information from you. When you are talking about yourself and another person, always put the other person before you. Jaya and I Lee and me He and I

120

Adjectives can be used to compare people or things that are similar. Add er to an adjective to compare two things. The medium chair is harder than the small chair, said Little Red Riding Hood. Add est to compare three or more things. Papa Bear s bed is soft. Mama Bear s bed is softer. Baby Bear s For adjectives that end in e, just add ror \$. nice, nicer, nicest close, closer, closest gentle, gentler, gentlest For adjectives that end in a consonant and a y, drop the y and add ier tiny, tinier, tiniest spicy, spicier, spiciest busy, busier, busiest Identify It Read the sentences below. Choose the correct adjective from the pair in parentheses, and circle it. 4th Annual Fitness Challenge a Success! Here are the results from last week's Fitness Challenge. · Brad Dexter and Ariela Vega were the (faster, fastest) sprinters. • The (youngest, young) student to participate was six-year-old Emily Yu. · Most students said the obstacle course this year was (hardest harder) than the one · Everyone agreed that the (easyest, easiest) event was the beanbag toss. . The weather was both (sunnyer, sunnier) and (coldest, colder) than last year. . The (stranger, strangest) thing that happened all week was when the clown made a homerun at the kickball game. No one knows who was wearing the clown costume! • The cafeteria was (busiest, busier) after the challenges than it usually is at lunchtime. • Morgan Bonaventure won the award for Greatest, Greater) Overall Performance.

Proof It Read the sentences below. Cross out the incorrect pronouns. Then, use this symbol (^), and write the correct pronouns above them. 1. The students in Ms. Curry s class are going on a field trip. Them are going to the museum. 2. Ms. Curry told we that the museum is her favorite field trip. 3. The bus will leave at 8:30 in the morning. The will be parked in the school s west lot. 4. Casey and Allison will sit together. Them are best friends. 5. Ibrahim or Peter might sit with I. 6. The Goose Creek museum is not far away. It did not take Along to 7. Michael forget to bring his lunch. Ms. Curry gave he half of her sandwich and an apple. 8. Me loved seeing all the fossils. 1. Write a sentence using a subject pronoun. Circle the pronoun. Answers will varv. 2. Write a sentence using an object pronoun. Circle the pronoun. Answers will vary.

121

Complete It Read each sentence below. Complete it with the correct comparative form of the adjective in parentheses (). 1. I wish it had been windier during the Kite Race. (windy) 2. The ___loudest___ cheers came at the end of the day when Principal Sneed did jumping jacks wearing a suit. (loud) 3. Micah is _ taller than Jack, but Jack can sink more basketballs. (tall) __ race was between Nadia and Kyle. (close) 4. The <u>closest</u> 5. It is much _____safer ____ to ride a bike wearing a helmet than to ride a bike without one. (safe) 6. This year s awards were even ______ than they have been in other years. (nice) 1. Write a sentence using a comparative adjective to compare two types of animals. Answers will vary. 2 Write a sentence using a comparative adjective to compare two things that you can see from where you are sitting. Answers will vary.

Adverbs can be used to make comparisons. Some adverbs follow the same rules that adjectives do. For most one-syllable adverbs, add er α est to make a comparison.

The boy in the blue shorts ran faster than I did. Over the summer, Katherine grew taller than Jane.

To make a comparison using adverbs that end in $1\!\!\!/\gamma,$ use the words more α most.

Aunt Peg read the book more slowly than Uncle Calvin. My sister sang most beautifully of all the girls in her class.

Complete It.

Fill in the spaces in the chart with the correct adverbs. Remember that some comparative adverbs need to be used with the words more α most.

slowly	more slowly	most slowly
fast	faster	fastest
skillfully	more skillfully	most skillfully
happily	more happily	most happily
patiently	more patiently	most patiently
late	later	latest
safely	more safely	most safely
playfully	more playfully	most playfully

124

form of the adverb playfully.

Answers will vary.

diploma in no time!

Try It.

Proof It

Dear Diary.

write the correct word above it.

most cheerfully than any other dog.

Read the diary entry below. There are seven comparative adverb

mistakes. Cross out each mistake. To add a word, use this symbol (^) and

there seenest than most of the other dogs and owners. Flannery

sniffed and greeted the dogs as they arrived. She wagged her tail

1. Write a sentence comparing two or more people or things. Use some

125

Read the paragraph below. Cross out the eight incorrect pronouns. Use

this symbol $(^{\wedge})$, and write the correct pronouns above them.

Today was the first day of Flannery s obedience class. We got

The class leader helped everyone teach their dogs some basic commands. He laughed mere harder than anyone when Flannery more carefully stole a treat out of his pocket. I m sure he will hide them constitution most next time. The little dachshund standing next to us fetched whee eagerly of all the dogs. She had short little legs, but she could run faster more faster than many of the bigger dogs. At the end of the class, Mom and I clapped meet loudest of all the owners! Flannery will get her

Saturday, September 24

Subject pronouns take the place of subjects in sentences. Some subject pronouns are I, you, he, she, it, we, and they.

Uncle John bought a sandwich. He bought a sandwich. Craig and Steph skated at the park. They skated at the park.

Object pronouns often follow action words or words like to, at, from, with, and of. Some object pronouns are me, you, him, her, it, us, and them.

Sid told Frank the tire was flat. Sid told him the tire was flat.

Leo gave the book to the girls. Leo gave the book to them.

Use comparative adjectives to compare things that are similar. Add or to an adjective to compare two things. Add the ending est to compare three or more things. If the adjective ends in e, just add ror \pounds .

dark, darker, darkest neat, neater, neatest large, larger, largest.

For adjectives that end in a consonant and a y, drop the y and add isr

slly, sllier, slliest tiny, tinier, tiniest busy, busier, busiest

For most one-syllable adverbs, add er α est to make a comparative adverb. To make a comparison using adverbs that end in 1, use the words more α most.

The plane quickly flew higher.

This time, she whispered more softly.

Putting It Together

Read the sentences below. Circle each pronoun. Write SP in the space if it is a subject pronoun. Write OP in the space if it is an object pronoun.

- 1. OP Mom asked you to take out the trash.
- 2 SP They completed the entire marathon.
- 3. SP (t) is in the refrigerator.

Last week, an exchange student named Annette came to live with We He is from France. Mom is a French teacher, so he can talk to Annette without any problems. Dad is terrible with other languages. Him knows a little French, but it is hard to understand him. Annette gave Ac some tips, but it hasn t seemed to help yet. Annette is going to go to class with Mom. Mom s students can ask she about life in France. Them are only allowed to speak French to Annette, so it will be good practice for they. Read each of the following sentences. The adjective or adverb in each sentence is in bold type. On the line below the sentence, write your own sentence. Use a comparative form of the same adjective or adverb. Example: Max lifted the heavy boxes and put them in the moving truck. An elephant is heavier than a horse. 1. Nina placed three soft pillows on the bed. Answers will vary. 2. The turtle walked slowly to the pond. Answers will vary.

3. Rory happily waved to his parents.

Answers will vary.

Will you show me how to make this tasty chili?
 Answers will vary.

Synonyms are words that have the same, or almost the same, meanings. Using synonyms in your writing can help you avoid using the same words over and over. They can make your writing more interesting.

quick, fast present, gift close, near jump, hop

sad, unhappy tired, sleepy

Antonyms are words that have opposite meanings.

old, young wide, narrow true, false never, always furny, serious smile, frown

Complete It

Read each sentence below. If the sentence is followed by the word synonym, write a synonym for the underlined word on the line. If it is followed by the word antonym, write an antonym for the underlined word.

- The rocks in the walls of the Grand Canyon are millions of years <u>old</u>. (antonym) <u>young</u>
- 2 Limestone is the <u>top</u> layer in the nine layers of rocks. (antonym) _____bottom___
- 3. The waters of the Colorado River formed the <u>enormous</u> canyon. (synonym) <u>Possible answers:</u> huge, giant
- 4. Francisco V squez de Coronado led the <u>fist</u> Europeans to see the canyon. (antonym) ______last____
- 5. Native Americans lived in the canyon <u>before</u> Europeans arrived.

 (antonym) ______after____
- 6. If you <u>vell</u> into the canyon, you will hear echoes of your voice.

 (synonym) <u>Possible answers: scream</u>, shout, holler
- 7. People <u>like</u> taking burro rides through the canyon. (synonym) enjoy

128

Homophones are words that sound alike but have different spellings and meanings. Here are some examples of homophones.

Did you hear that noise? The party is here.

Connor knew it would rain today. I like your new hairout.

There is only one pancake left. Iw on the raffle!

Our family is very large. Pick Sam up in an hour.

Your mom speaks Spanish. You re my best friend.

Identify It

Read each sentence below. If the word in bold type is used correctly, make a check mark (\checkmark) on the line. If it is not used correctly, write its homophone on the line.

- 1. <u>knew</u> Mei new the best way to get from Seattle, Washington, to Portland, Oregon.
- 2 _____ We are meeting for lunch an hour before we go up in the
- 3. Your You re sister said that it rains a lot in Seattle.
- 4. _____ The Seattle Mariners won the game on Friday night!
- 5. Our Hour class is going on a field trip to Pike Place Market.
- 6. ______ Is your boat docked in Puget Sound?
- 7. <u>here</u> The 1962 World's Fair was held hear in Sættle.
- 8. $\underline{\text{NeW}}$ The knew Seattle Central Library is a beautiful glass and steel building located downtown.

Solve It

Write a synonym from the box beside each word in numbers 1-5. Write an antonym from the box beside each word in numbers 6-10.

difficult wrong destroy sleepy giggle close cheap speak loose same

1. laugh giggle

10. different same

2 wreck <u>destroy</u> r t j d e 🕝 h o 4 shut close i b w 5. tired sleepy 6. right wrong е а w b k р z 7. expensive cheap wr n u 8. tight loose 9. easy <u>difficult</u> g y l n s p

Now, find the words from the box in the word search puzzle. Circle each word you find. Words are written across and down.

Thy Th

1. Write a sentence using a synonym for terrific.

Answers will vary.

2. Write a sentence using an antonym for boring.

Answers will vary.

129

Complete It

Read the following sentences. Complete each sentence with a word from the pair of homophones in parentheses. Write the word on the line.

- Jada <u>knew</u> they would take the Washington State Ferry to Bainbridge Island. (knew, new)
- 2 Our family moved to Seattle because Mom works with computers. (Hour, Our)
- 3. I can see the Cascade Mountains from <u>here</u>! (hear, here)
- 4. I am excited that <u>you re</u> going hiking at Mount Rainier this weekend. (your, you re)
- 5 <u>One</u> of Seattle s most famous residents is computer giant Bill Gates. (Won, One)
- 6. Brendan did not <u>hear</u> the guide say that Smith Tower was Seattle s first skyscraper. (hear, here)
- 7. The Seattle Seahawks moved into their <u>new</u> football stadium in 2002. (new, knew)
- 8. Does <u>your</u> uncle still work at the Seattle Children s Museum? (you re, your)

Try It

On the lines below, write two sentences. Use the word won in the first sentence. Use the word one in the second sentence.

- 1. Answers will vary.
- 2 Answers will vary.

130

Multiple-meaning words are words that are spelled the same but have different meanings. Look at how the word is used in the sentence to figure out which meaning it has.

In the first sentence below, the word trunk means an elephant s snout. In the second sentence, it means a sturdy box used for storage.

The elephant used its trunk to pick up the stick.

Grandpa s old photos are stored in a trunk in the attic.

In the first sentence below, the word fair means a carnival. In the second sentence it means equal or just.

Jonah rode on a Ferris wheel at the county fair.

It is not fair that I have to go to bed an hour earlier than Amanda.

The dictionary entry below shows two different meanings for the same word. Each meaning is a different part of speech. Use the dictionary entry to answer the questions below.

watch noun a small device that is worn on the wrist and used to keep time

verb to look at or follow with one s eves

- 1. Mikavla s grandparents gave her a watch for her birthday. Which definition of watch is used in this sentence? _a a, the first definition b. the second definition
- 2 Did you watch the movie you rented? Which definition of watch is used in this sentence? b a. the first definition b. the second definition
- 3. What part of speech is watch when it is used to mean a device used to keep time? _a_

132

Synonyms are words that have the same, or almost the same, meanings. shut, close friend, pal dad, father grin, smile

Antonyms are words that have opposite meanings.

win, lose over, under happy, sad asleep, awake

Homophones are words that sound alike but have different spellings and meanings.

> My school has a new cafeteria. Raisa knew him long ago. May I have one cookie? The Cavaliers won the game. Your shirt matches your eyes. I thirk you re very funny.

Sometimes two words are spelled the same but have different meanings. These words are multiple-meaning words. Use the context of the sentence to figure out which meaning is being used.

The fly landed on the food. Will you drive or fly to Detroit?

Putting It Together

Read the following paragraphs. There are six incorrect homophones. Cross them out, and write the correct homophones above them, using this symbol (^).

you re I am glad $\frac{1}{\sqrt{2}}$ used to hiking in the mountains, said Omar. People who are not used to being up so high get tired quickly, he added.

It is really beautiful hear, said Nate. I know we ve been hiking for only wen our. It feels like we re miles away from the rest of the world, though.

I-rew you would like this hike, replied Omar. My family comes here every year. I m surprised we haven to the an award for Most Outdoorsy Family of the Year!

134

Match It

Read each sentence below. Choose the definition that matches the way the word in bold type is used in the sentence. Write the letter of the definition on the line

- 1. _b_ If you don't hurry, you'll miss the train! a. to teach something by repeating it b. a line of cars that move together along a track
- 2 h Mark scored a goal in the second half of the game. a. something that people work hard to achieve b. a score in a game when a puck or ball is shot into a certain area
- 3. _a_ Eloise is the second child in a family of four girls. a. number two; the one that comes after the first b. a moment in time; a small part of a minute
- 4. b We dropped pennies in the well and made a wish for each one. a. healthy; good
 - b, a deep hole in the ground, used to get water or oil
- 5. $\underline{}$ Cabrielle s piano teacher is patient when she makes mistakes. a. not easily irritated or annoved
 - b. someone who is getting medical treatment

1. Write a sentence using one of the multiple-meaning words from the exercise above (train, goal, second, well, patient).

2. Now, write a sentence using the other meaning of the word you chose.

Answers will vary.

133

Read each sentence below. Then, write your own sentence. If there is an S at the end of the sentence, use a synonym for the word in bold type. If there is an A at the end of the sentence, use an antonym.

1. This was the most exciting trip Omar and Nate had taken. A

Answers will vary.

2. Nate sat on a rock under a tree to retie the laces on his boots. S

3. Their stomachs were empty, but they wanted to hike until dusk. A

Answers will vary.

4. Suddenly, Nate and Omar heard a loud roar. A

Answers will varv.

5. Omar grinned when he saw the little boys in the bushes pretending to be bears. S

Choose the sentence in which the word in bold type is used the same way as it is in the first sentence. Write the letter of your answer in the space.

- 1. _a_ Saki swung the bat as hard as she could. a. Ted has a new baseball bat. b. The bat ate a bug.
- 2. _b_ The tree s leaves are changing color. a. Dad leaves at 8:00. b. Aimee raked the leaves.
- 3. $\underline{}$ Grandpa used the power saw to cut the wood. a. The saw is in the tool chest. b. Is aw you at the movies.

Making Children More Successful!

Spectrum, our best-selling workbook series, is proud to provide quality educational materials that meet students' needs for learning achievement and success.

Spectrum Test Prep Grade 3 helps young learners improve and strengthen their language arts skills, such as:

- Sentence types
- Mechanics

- Subject-verb agreement
- Writer's guide

Reading (Grades K-6)

Math (Grades K-8)

Spelling (Grades 1-6)

Writing (Grades 1-8)

Language Arts (Grades 2-6)

Vocabulary (Grades 3-6)

Test Prep (Grades 1-8)

Test Practice (Grades 1-8)

Geography (Grades 3-6)

Phonics (Grades K-3)

Word Study and Phonics (Grades 4-6)

Science Test Prep (Grades 3-8)

Basic Concepts and Skills (Preschool)

Learning Letters (Preschool)

Math Readiness (Preschool)

Visit our Web site at:

www.FrankSchaffer.com

