Contents Section 1 1. Verbs That Can Be Linking or Action..... 1 Complements..... Plurals of Letters and Numbers..... 10 Section 2 Section 3 **15.** 17. LightUnit Test..... Glossary Reference..... Spelling Word Bookmarks.....

Complements

You have learned that predicate nominatives, predicate adjectives, direct objects, and indirect objects are called *complements* because they complete a predicate. When a sentence has a linking verb, the sentence will be completed with a predicate nominative or predicate adjective. If it has an action verb, the sentence may have a direct object and sometimes will also have an indirect object.

Predicate nominatives follow a linking verb and rename the subject.

That purse <u>is</u> hers. Jesus <u>was</u> a healer and a teacher.

Predicate adjectives follow a linking verb and describe the subject.

This ketchup <u>is</u> spicy. Mrs. O'Dell <u>was</u> helpful and generous.

Direct objects follow action verbs and answer the questions whom or what about the verb.

do do do Mark <u>led</u> songs today. Mark <u>builds</u> robots and go-carts.

Indirect objects say to whom, for whom, to what, or for what the action of the verb was done. They come between an action verb and the direct object. If there is no direct object, there can be no indirect object.

The king showed the debtor some mercy.

Linking verb

predicate nominative predicate adjective

Action verb

direct object indirect object

- Underline each verb twice. Label it /v for linking verb or av for action verb. Label each complement pn, pa, do, or io.
 - 1. The ground is soggy from the recent rains.
 - 2. Duke nudged the door of Tom's room.
 - 3. Robert E. Lee was a general in the Civil War.
 - 4. The pages of the diary were yellow and brittle with age.
 - 5. A little boy gave his fish and bread to Jesus.
 - 6. Evan handed the storekeeper a crisp ten-dollar bill.

anger	4			
ВА	nswer each question.			
7.	Which two complements follow an action verb	?		
8.	Which two complements follow a linking verb?			
~	🛸 Looking Back 🖃 📥	中有各种 不好自然自然自然的		
	Vrite the eleven verbs that can be either link			
	nderline each verb twice. Label it /v for linkinat have linking verbs, circle each predicate	•		
10.	The sky grew dark and overcast in the middle	of the afternoon.		
11.	Jesus appeared in a room with the disciples a	fter His resurrection.		
12.	Milo tasted the hot soup carefully.			
13.	The weather stayed cold all week long.			
14.	These fresh peaches smell delicious.			
3 U	nderline each noun. Label it C for common	or P for <i>proper.</i>		
15.	Uluru, formerly known as Ayers Rock, is the la	argest rock in the world.		
16.	New Zealand, positioned along the Ring of Fire, has several active volcanoes.			
(W	Vrite the correct form of the verb in parenthe	eses.		
17.	(tell, past participle) Mr. Davis	the boys to keep away from the sinkhole.		
18.	(find, future tense) Do you think that Nate	his lost watch?		
19.	(plan, present participle) The school	to take the seniors on a trip.		
20.	(share, past tense) Donna	her candy with the lower graders.		

- Rewrite the dialogue correctly, adding commas and quotation marks where needed and using separate paragraphs for each speaker.
 - 21. At first, the workers had to climb a long stairway each morning to reach the top of Mount Rushmore said Mr. Hoover. Did they carry their tools with them asked Drew. A winch brought their supplies. But climbing about five hundred stairs often left the men breathless and tired before the day's work started Mr. Hoover replied.
- Underline the correct pronoun. In each blank, write 1 for first person or 3 for third person.
 - 22. ____ Grandpa usually tells my brother and I, me a good story whenever we visit.
 - 23. ____ We saw **they**, **them** cross the clearing and enter the thicket.
- Underline each pronoun. Label it nom for nominative case, obj for objective case, or poss for possessive case.
 - 24. Let him in the door, please.
 - 25. She saved a spot for you on the front row.
 - 26. Our visit to Mabry Mill was postponed.
 - 27. Whenever I ride my bike, my little brother rides his too.
- Put parentheses around each prepositional phrase. Label each phrase adj for adjective or adv for adverb to show its function.
 - 28. A break in the weather let the search crews explore deeper into the forest.
 - 29. Mom added a dash of salt and a pinch of pepper to the soup.
 - 30. The rainy season in Bangkok lasts for four months.

Cili	LC55OH L					
	rline each verb e each helping	=	Irite action or being to label each phrase. Write hv			
31	Му со	_ My cousin Sarah has been in Nicaragua for several years.				
32	Ben's	project for Miss L	aura's birthday is coming along nicely.			
33	Lions	sometimes are ca	alled "the king of beasts."			
34. Th	e the correct se is is yours, Treva bv	-	abbreviation. Diagram each sentence. s Iv, pa			
	e boys are outsi	de. s Iv, pn	s Iv, pa			

36. The front wheel on the Ford is wobbly.

s|bv s|lv, pn s|lv, pa

○ M Using your best handwriting, copy this fact.

Theodore Roosevelt had pillow fights with his children.

Spelling — Pronunciation 🕏 🖛 🗢 💝 💆

Cut out Section 1 spelling words on page 63.

37.	Write each spelling word that has a short vowe	el right in front of a <i>k</i> sound.
W	rite the spelling word for each pronunciation	1.
38.	We watched a (skəŋk)	prowl through our garden last evening.
39.	The most popular items at the (mär´ kət) goods and fresh tomatoes.	last week were baked
40.	The oft-repeated (kor´əs)remembered part of the song.	of a song is usually the most-
41.	The <i>h</i> on this (kē´ bord)	sticks in place sometimes.
42.	Biologists discovered the (ske´lə tən)dry water hole.	of an elephant beside the
43.	We waited twenty minutes for a train that was	behind (ske´ jül)
44.	The (kwī´ər) that N	Melanie is part of practices every Thursday.
45.	One clumsy violin player brought the entire (or screeching halt.	´kə strə)to a
46.	The get-rich-quick (skēm)	failed for everyone who tried it.