Contents Section 1 1 Contractions 4. Possessive Adjective Pronouns; Possessive Independent Pronouns . 15 Section 2 Section 3 13. Identifying Simple and Compound Sentences...... 48 Creative Writing, Day 1 Creative Writing, Day 2 58 17. LightUnit Test..... 59 Glossary **60** Reference..... Spelling Word Bookmarks.....

Concise Words

concise: saying much in few words; short and to the point

Be concise when you communicate. Crisp, clear communication is more interesting and effective.

One way to improve your writing is to replace a phrase with a word.

We plan to build a church house in the near future.

Another way to improve your writing is to combine words that have similar meanings.

everyone We welcome each and every one to Bible school.

You can also make your writing more interesting by using lively verbs and exact nouns.

scurried mouse A small furry animal ran quickly across the floor.

- Write the letter of each concise word in front of the wordy phrase that it could replace.
 - 1. ____ in the event that
 - 2. ____ past histories
 - 3. ____ considering the fact that
 - 4. ____ talked under their breath
 - 5. ____ cooperate together
 - 6. ____ it is necessary that they
 - 7. ____ nodded his head
 - 8. ____ walked unsteadily
 - 9. ____ walked tiredly
 - 10. ____ basic necessities
 - 11. ____ kneel down
 - 12. ____ it is possible that

- a. might (or could)
- b. they must
- c. if
- d. kneel
- e. because
- f. histories
- g. cooperate
- h. hobbled
- i. necessities
- j. mumbled
- k. nodded
- I. plodded

B W	Vrite a concise word for the wordy phrase.		
O 13.	not very often		
O 14.	in a happy way		
Y	🛸 Looking Back 🖈 🖰 🕳 🛸 🛸 👼 💆		
,			
	Lut a check mark (\checkmark) beside the sentence that is written correctly and an x beside the accorrect sentence. Write the incorrect sentence correctly.		
	Antarctica is colder than Siberia.		
16.	Australia is smaller than any continent.		
17.	17 Antarctica is the world's largest desert.		
D W	Vrite an adjective phrase to describe each underlined noun.		
O 18.	The boy is my best friend.		
O 19.	A group will listen to a lecture		
O 20.	The apple tasted delicious.		
B W	rite the correct principal part of the verb given.		
21.	(leave, past participle) The train the station already.		
22.	(rise, present participle) Prices of used cars fast.		
23.	(fly, past) Mom and Aunt Treva to Alberta, Canada, last month.		
24.	(visit, present) Karen often Grandma after work.		
25.	(fix, past participle) Our mechanic the headlights on our car three times.		
(N	Vrite prep or adv to tell the function of each underlined word.		
26.	You can turn the lights in the kitchen off now.		
27.	Be careful that you don't drive <u>off</u> the lane, Arlin.		

- Underline each noun of direct address. Add commas where needed.
 - 28. Rick please stand and read the next paragraph about foxes to the class.
 - 29. Go outside Brenna and see if the wash on the line is dry.
 - 30. That's impossible Tony!
- Underline each nominative case pronoun.
 - 31. The dog stopped barking when it saw its owner.
 - 32. We borrowed a tiller from the neighbors.
 - 33. When will you be finished cleaning?
 - 34. I thought that he was still ill.

- 35. Before it struck the snake rattled vigorously.
- 36. Gales constantly howled over the barren cold landscape.
- 37. The water ran over the levee across the road and into the fields.
- 38. On November 10 1954 Edison New Jersey was renamed to honor Thomas Edison.
- Underline the correct verb.
 - 39. Willis hasn't, haven't come out of the amphibian exhibit yet.
 - 40. Sheep **doesn't**, **don't** like to drink from water that is running.
- Circle each adjective. Draw an arrow from each adjective to the word it modifies. Write P above the proper adjective. Remember predicate adjectives.
 - 41. Some regions in the Himalayan mountains are poor.
 - 42. Scary bridges are a common part of life in poor countries.
 - 43. Some rickety bridges cross deep gorges and swift rivers in the Himalayas.

Use your best handwriting.

List six things a teacher uses in her work.

Spelling - Definitions

M W	rite a spelling word that r	names the kind of person who would do each thing.
44.		sells houses or other properties
45.		packs suitcases to prepare for a trip
46.		secretly plots to overthrow his government
47.		tries to sell things over the phone
48.		arranges a harmony that fits with a melody
49.		leads the executive branch of state government, like a president leads a country
50.		works with other members of a senate to create laws
51.		habitually studies for personal enrichment or for an education
52.		checks train passengers' tickets
53.		leads an organization or heads a division of a larger company
	rite a spelling word to co Boaz was an	mplete each sentence of King David.
55.	During the storm, thehis ship by.	could not find stars bright enough to steer
56.	Α	_ in South Africa's Mponeng gold mine might work two miles
	below the earth's surface.	
57.	Our	cannot finish building the house before December.
58.	Exhausted from his studies	s, the fell asleep on a pile of books.
59.	A local	will provide lunch for the convention at Onyx Farms.
60.	Kailey had her graduation	pictures taken by a her mom knew.
61.	A	_ has the right to return defective items for a refund.
62.	Julius Caesar served as _	of Rome for a little more than four years.
63.	Not a single	was killed in the train wreck.
64.	Shane's parents hired a m	ath to help him with his algebra.

△ O Write the Section 2 spelling words in your notebook.