

Written by Collene Dobelmann

Editors: Regina Hurh Kim/Janet Sweet Cover Illustrator: Rick Grayson Cover Designer: Rebekah O. Lewis Art Director: Moonhee Pak Project Director: Stacey Faulkner

Table of Contents

ntroduction	3
H ow to Use This Book	4
M inute Journal	6
S cope and Sequence	7
G rammar Minutes	8
A nswer Key	.108

The main objective of *Grammar Minutes Grade 6* is grammar proficiency, attained by teaching students to apply grammar skills to answer questions effortlessly and rapidly. The questions in this book provide students with practice in the following key areas of sixth-grade grammar instruction:

- nouns and pronouns
- verb forms and verb tenses
- adjectives and adverbs
- prepositional phrases
- contractions
- compound and complex sentences
- appositives and clauses

- word usage
- synonyms, antonyms, and homophones
- noun and pronoun agreement
- subject and verb agreement
- prefixes and suffixes
- Greek and Latin roots

Use this comprehensive resource to improve your students' overall grammar proficiency, which will promote greater self-confidence in their grammar skills as well as provide the everyday practice necessary to succeed in testing situations.

Grammar Minutes Grade 6 features 100 "Minutes." Each Minute consists of 10 questions for students to complete within a short time period. As students are becoming familiar with the format of the Minutes, they may need more time to complete each one. Once they are comfortable and familiar with the format, give students a one- to two-minute period to complete each Minute. The quick, timed format, combined with instant feedback, makes this a challenging and motivational assignment that offers students an ongoing opportunity to improve their own proficiency in a manageable, nonthreatening way.

Introduction

Grammar Minutes Grade 6 is designed to generally progress through the skills as they are introduced in the classroom in sixth grade. The Minutes can be implemented in either numerical order, starting with Minute 1, or in any order based on your students' specific needs during the school year. The complexity of the sentences and the tasks within each skill being covered gradually increase so that the first Minute of a skill is generally easier than the second Minute on the same skill. Review lessons are included throughout the book, as well as in an application section at the end of the book.

Grammar Minutes Grade 6 can be used in a variety of ways. Use one Minute a day as a warm-up activity, skill review, assessment, test prep, extra credit assignment, or homework assignment. Keep in mind that students will get the most benefit from each Minute if they receive immediate feedback.

If you use the Minute as a timed activity, begin by placing the paper facedown on the students' desks or displaying it as a transparency. Use a clock or kitchen timer to measure one minute—or more if needed. As the Minutes become more advanced, use your discretion on extending the time frame to several minutes if needed. Encourage students to concentrate on completing each question successfully and not to dwell on questions they cannot complete. At the end of the allotted time, have the students stop working. Read the answers from the answer key (pages 108–112) or display them on a transparency. Have students correct their own work and record their scores on the Minute Journal reproducible (page 6). Then have the class go over each question together to discuss the answers. Spend more time on questions that were clearly challenging for most of the class. Tell students that some skills that seemed difficult for them will appear again on future Minutes and that they will have another opportunity for success.

- leave more challenging items for last
- come back to items they are unsure of after they have completed all other items
- make educated guesses when they encounter items with which they are unfamiliar
- ask questions if they are still unsure about anything

Students will ultimately learn to apply these strategies to other assignments and testing situations.

The Minutes are designed to assess and improve grammar proficiency and should not be included as part of a student's overall language arts grade. However, the Minutes provide an excellent opportunity to identify which skills the class as a whole needs to practice or review. Use this information to plan the content of future grammar lessons. For example, if many students in the class have difficulty with a Minute on commas, additional lessons in that area will be useful and valuable for the students' future success.

While Minute scores will not be included in students' formal grades, it is important to recognize student improvements by offering individual or class rewards and incentives for scores above a certain level on a daily and/or weekly basis. Showing students recognition for their efforts provides additional motivation to succeed.

Minute Journal

Name _____

Minute	Date	Score									
1			26			51			76		
2			27			52			77		
3			28			53			78		
4			29			54			79		
5			30			55			80		
6			31			56			81		
7			32			57			82		
8			33			58			83		
9			34			59			84		
10			35			60			85		
11			36			61			86		
12			37			62			87		
13			38			63			88		
14			39			64			89		
15			40			65			90		
16			41			66			91		
17			42			67			92		
18			43			68			93		
19			44			69			94		
20			45			70			95		
21			46			71			96		
22			47			72			97		
23			48			73			98		
24			49			74			99		
25			50			75			100		

Scope and Sequence

N	JINUTE	SKILL	MINUTE	SKILL
	1	Complete and Incomplete Sentences	49	Dependent Clauses
		Types of Sentences		Independent Clauses
		Simple and Complete Subjects		Commas
		and Predicates	52	Compound Sentences
	4	Common Nouns	53	Complex Sentences
	5	Common and Proper Nouns	54	Compound-Complex Sentences
	6	Plural Nouns	55	Conjunctions Review
6 =))	7	More Plural Nouns	56	Compound Subjects and Compound
		Singular Possessive Nouns		Predicates Review
		Plural Possessive Nouns	57	Prepositions and Prepositional
		Subject and Object Pronouns		Phrases Review
	11	Complete Sentences and	58	Dependent and Independent
		End Punctuation Review		Clauses Review
		Common and Proper Nouns Review	59	Compound, Complex, and Compound-
		Singular and Plural Nouns Review		Complex Sentences Review
		Possessive Nouns Review		Appositives
		Subject and Object Pronouns Review		More Uses for Commas
	W.	Action Verbs		Quotation Marks
10 -		Linking Verbs		Contractions
-//		Helping Verbs		Abbreviations
 		Past, Present, and Future Tense Verbs		Semicolons
		Perfect Tense Verbs		Colons
		Irregular Verbs		Word Usage: Sit or Set
		Progressive Verbs Transitive Verbs		Word Usage: Lie or Lay Word Usage: Your or You're
P <i>5</i>))		Intransitive Verbs		Appositives Review
		Subject and Verb Agreement		Commas and Quotations Review
		Action Verbs Review		Contractions and Abbreviations
		Linking and Helping Verbs Review	, 2	Review
		Verb Tenses Review	73	Colons and Semicolons Review
		Verb Forms Review		Word Usage Review
		Subject and Verb Agreement Review		Interjections
-//		Adjectives		Articles
P -))		Comparative and Superlative Adjectives	77	Prefixes
	33	Irregular Comparative and	78	Suffixes
		Superlative Adjectives	79	More Prefixes
		Adverbs		More Suffixes
		More Adverbs		Greek Root Words
		Adverbs without -ly		Latin Root Words
		Synonyms		Spelling Patterns and Exceptions
		Antonyms		More Spelling Patterns and Exceptions
		Homophones		Negatives
. 31		Adjectives Review		Interjections and Articles Review
8:	41	Comparative and Superlative		Prefixes Review
X //	42	Adjectives Review Adverbs Review		Suffixes Review
			09	Greek and Latin Root Words Review
		Synonyms and Antonyms Review	90	1/4 4
		Homophones Review Conjunctions	<i>y</i> 0	Spelling Patterns and Exceptions Review
		Compound Subjects	91	Negatives Review
		Compound Predicates		Apply Your Grammar Knowledge
		Prepositions and Prepositional Phrases	, 2 100	
		Transcorption of the control of the		

Name	e	
Write	e C if the sentence is complete or I if it is incomplete.	
1.	Michelle starts sixth grade at a new school on Friday.	
2.	Got to get school supplies.	
3.	Very nervous about the first day.	
4.	She hopes that she will make friends quickly.	
5.	Michelle's cousin attends the same school, but they won't have any classes together.	
6.	Heard that the history and science classes are hard.	
7.	Michelle will join the choir as soon as she can.	
8.	She enjoys singing.	
9.	Only three more days of summer vacation!	
10.	Michelle's cousin will show her around the school before the first day.	

Write the correct end punctuation (period, question mark, or exclamation point) for each sentence. Then write the type of sentence it is on the line: declarative, interrogative, imperative, or exclamatory.

(Hint: A declarative sentence is a statement. An interrogative sentence asks a question. An imperative sentence makes a request or a command. The "you" does not appear in the sentence but it is understood. An exclamatory sentence shows strong feeling.)

1.	Timothy's first day of school was not bad	
2.	Have you ever been the new kid at school	
3.	I dropped my lunch tray. What an embarrassing moment	
4.	I slipped and fell, and my tray made a loud clatter	
5.	Did you hurt yourself	
6.	That is how I met my best friend	
7.	She said everyone has moments they would rather forget	
8.	Sit next to me	
9.	I am so ecstatic to finally have a friend	
0.	Tell me your most embarrassing moment	

Name																	

For Numbers 1–5, circle the simple subject of each sentence. Underline the complete subject.

(**Hint:** The *simple subject* is the someone or something the sentence is about. The *complete subject* includes all words related to whom or what the sentence is about.)

- 1. Our eager classroom teacher began the lesson.
- 2. The yellow marker did not show up on the overhead projector.
- **3.** The algebra problem was really difficult to solve.
- **4.** The students, including my best friend, have English class after Algebra.
- **5.** Do you have gym today?

For Numbers 6–10, circle the simple predicate for each sentence. Underline the complete predicate.

(**Hint:** The *simple predicate* is the action or linking verb without any other words that modify it or describe the subject. The *complete predicate* includes all words that show what the complete subject is or does.)

- **6.** Ms. Linette asked Tyson to demonstrate how to solve the problem.
- **7.** I solved the problem by working backwards.
- **8.** My two classmates were the only ones to correctly answer the problem.
- **9.** Several members of the class tried to work through the problem again.
- **10.** Did anyone use a different method?

Name								

Circle the two common nouns in each sentence.

- 1. Dylan and Shelby bought a puppy yesterday from the pound.
- **2.** They can't think of a good name for their pet.
- **3.** Shelby wanted to name the dog "Bubbles" and get its collar inscribed.
- **4.** Dylan and Shelby got into an argument over their choices.
- **5.** He thought of naming the puppy "Bear" because it looks like a bear.
- **6.** Shelby did not want to get into a fight, but she disliked his suggestion.
- **7.** Finally, their mother offered an alternative.
- **8.** How about solving the problem by calling the hyper creature "Dash"?
- **9.** "He does love to play chase," the kids noted.
- **10.** Dylan and Shelby called to their new friend, who came running with his tail wagging.

11

Circle the common noun(s) in each sentence. Underline any proper nouns that are missing capitalization, and rewrite them correctly on the lines. The number in parentheses tells how many total nouns you should circle or rewrite in each sentence.

- 1. My dog remy has a shaggy coat. (3)
- 2. I had to take Remy to see his groomer at furry friends grooming shop. (5)
- **3.** He bathes Remy and brushes his fur. (1)
- 4. Another worker, henry, clips Remy's claws and cleans his ears. (4)
- **5.** Remy likes to play with his friend trixie. (2)
- **6.** She wears a pink collar around her neck. (2)
- 7. Henry rewards the dogs with treats for good behavior. (3)
- 8. The dogs lick Henry's hands and face enthusiastically. (3)
- **9.** Then the canines are ready to go home. (2)
- 10. If you have a pet, take it to the shop on highland boulevard. (4)

Name															

Circle the two plural nouns in each sentence.

- 1. Our cat had its babies on a bed of blankets yesterday.
- **2.** Mom says our house has more pets than people.
- **3.** She asked her coworkers and friends if any of them wanted a kitten.
- **4.** Sandra said her twins have always wanted cats.
- **5.** I found families for three more of the felines.
- **6.** The kitten with orange and white patches, the gray kitten, and the white kitten still need homes.
- 7. She likes to settle on her haunches and then pounce at your toes when you least expect it!
- **8.** Her favorite games are chasing my neighbor's puppy and playing with the leaves in the yard.
- **9.** Luckily, my neighbors kept the orange and white kitten, and two women took the last two.
- **10.** If I had two wishes, I would get to keep a kitten, and mom would get us dogs!

Name ______

Write the plural form for each noun.

- **1.** church _____
- **2.** tree _____
- **3**. country _____
- **4.** bus _____
- **5**. baby
- **6.** deer _____
- **7.** shelf _____
- **8.** goose _____
- **9.** belief _____
- **10.** child _____

Name	

Write the singular possessive form to replace the underlined phrase in each sentence.

(**Hint:** A *singular possessive noun* shows ownership by one person or thing. Adding 's to a noun makes it possessive.)

1. The toy that belongs to the dog is under the couch. 2. Please give me the bottle that belongs to the baby. 3. Do you have the baseball that belongs to Trevor? 4. The stinger of the bee is sharp! 5. The tail of the puppy wagged and wagged. 6. The wing of the bird is not broken. **7**. I like the car that belongs to your mother. 8. The back tire of the bus was flat. 9. The tracks of that deer led to the garden.

10.

Have you seen the new haircut of Mom?

Write the plural possessive form to replace the underlined phrase in each sentence.

(**Hint:** A *plural possessive noun* shows ownership by more than one person or thing. When a plural noun ends in-*s*, adding an apostrophe ['] to the end makes it possessive. Example: The room belonging to the sisters = sisters' room.)

- 1. The <u>uniforms that belong to the</u>
 <u>cheerleaders</u> are red and white.
- 2. The helmets that belong to the football players keep them safe.
- 3. The horns that belong to the trumpeters sound great.
- 4. Do you like the performances of the marching bands?
- **5.** I can hear the cheers of the people.
- **6.** The <u>coaches of the teams</u> are fired up about the game.
- 7. The <u>uniforms of the mascots</u> are hot and itchy.
- 8. The concession stand sells <u>cakes and pies</u> made by the football parents.
- **9.** When it rains, it's hard to see over the umbrellas belonging to the fans.
- **10.** The <u>taunts of the rivals</u> are all in good fun.

	V.	• • • • • • • •	• • • • • • • •	• • • • •	• • • • • •	• • • •				
Nam	e					<u></u>				
		1-5, write the. Not all pro				from the b	ox to complete			
	You	Не	She		It	We	They			
1.	won't ever forget your homework if you put it in your backpack right after finishing it.									
2.	Devin and Kendra are helpful tutors will always help their students with their homework.									
3.		is often	late to turr	n in his h	nomework	ζ.				
4.		never v	vaits to do h	er home	ework unt	til the last n	ninute.			
5.		do our	homework	together	after sch	ool.				
		6–10, write ed word(s) in			pronoun	from the b	ox to replace			
	you	him	her	it	me	us	them			
6.	I bough	t new games,	so I have to	learn h	ow to play	the games	·			
7.	We aske Brian, a	ed Mr. Mendo nd me.	za to play a	game w	vith <u>Elizal</u>	oeth,				
8.	Mr. Mer	ndoza turned	to Megan a	nd aske	d <u>Megan</u>	to play, too.				
9.	Brian sa	aid, "I don't kı	now how to	play. Wi	ll you tea	ch <u>Brian</u> ?"				
10.	Mr. Mer teach <u>B</u>	ndoza replied rian.	to Brian th	at he wo	ould be ha	прру to				

Name _____

Read each sentence. If the sentence is incomplete, write $\it I$. If the sentence is complete, add the correct end punctuation mark.

- 1. Where would you like to spend your vacation___
- 2. Love going to Santa Barbara, California___
- **3.** I have heard that the beaches are beautiful___
- **4.** I can't wait to learn to surf___
- **5**. My brothers and I have before___
- **6.** I bought goggles and snorkels___
- **7.** Are you comfortable in the water___
- **8.** Yes, I like to swim___
- **9.** When do you want to___
- **10.** Is it time to pack yet___

Name	

Underline the common noun(s) and circle any proper noun(s) in each sentence. The number in parentheses tells how many total nouns you should underline or circle.

- **1.** Stephen visited Washington, D.C., last winter. (3)
- **2.** He went with his grandfather and his cousin, Joseph. (3)
- **3.** They visited the Washington Monument and the Lincoln Memorial. (2)
- **4.** Papa Joe wanted to visit the Vietnam Veterans Memorial. (2)
- **5.** They could see the dome of the United States Capitol from the National Mall. (3)
- **6.** Stephen attends Gallaudet University in the city. (3)
- **7.** Stephen and Joseph chatted excitedly as they walked along Pennsylvania Avenue. (3)
- **8.** They took photos of the White House but did not see the president. (3)
- **9.** Stephen had bought a small souvenir flag of the United States. (3)
- **10.** Joseph bought postcards of the Oval Office and the *USS Philadelphia*. (4)

Name _____

Write the singular or plural form for each noun.

Singular	Plural
1. person	
2. cherry	
3	cacti
4. industry	
5	sheep
6	scarves
7. woman	
8. vertebra	
9	parentheses
10. calf	

Name	

For Numbers 1–5, circle *singular possessive* or *plural possessive* to describe the underlined words in each sentence.

- 1. The <u>islanders' boats</u> were long, slender rowboats. singular possessive plural possessive
- **2.** That <u>boat's markings</u> are different from the others. singular possessive plural possessive
- **3.** All the other <u>boats' paintings</u> are similar. singular possessive plural possessive
- **4.** A <u>man's voice</u> calls to the oarsmen. singular possessive plural possessive
- **5.** The <u>oarsmen's response</u> comes back loud and strong. singular possessive plural possessive

For Numbers 6–10, write the plural possessive form for each phrase.

	Singular Possessive	Plural Possessive
6.	man's oars	
7.	island's shore	
8.	person's net	
9.	tribe's custom	
10.	wave's crest	

she	we	they	him	u					
It's Dad's	birthday. Mom b	ought <u>Dad</u> a ne	w watch.						
Our car broke down. Will you take <u>Keith and me</u> to school?									
<u>Hannah</u> r	makes her own j	ewelry.		_					
Our neigh	nbors left, but <u>th</u>	e neighbors are	coming back so	on					
My broth	ers and I are thr	owing a party fo	or my mother.						
		m the box to co	mplete each se	entence. Us					
		m the box to co	he	entence. Us them					
you	once.		he	them					
you	I Toni like sweets,	it	heso	them					
you Trey and	I Toni like sweets, look like yo	it so we brought _ ou have seen a g searching for the	he so	themome cookies					
you Trey and The garde	I Toni like sweets, look like you eners who were a	it so we brought _ ou have seen a g searching for the	heso host! e rabbit finally	themome cookies					

Name	
Write your own action verbs to con once.	nplete the paragraph. Use each verb only
Victoria wants to a pie for a	dessert. Victoria a list of groceries
1.	e and to the store. She
	innamon, and sugar. Victoria her
	home immediately and her
	he ingredients. She the recipe closely.
Victoria's family the pie wi	2.
10.	
1	6.
2	7
3	8
4	9
5	10

Name																

Circle the linking verb in each sentence.

(**Hint**: A *linking verb* does not express action. It connects the subject to the rest of the information about the subject.)

- 1. Abel was sick on Friday.
- **2.** He became queasy after lunch.
- **3.** Ms. Grey said, "Abel, you seem feverish."
- **4.** "I feel awful," he whispered.
- **5**. "I am sorry!" responded Ms. Grey.
- **6.** She added, "You'll be more comfortable in the nurse's office."
- 7. She and Abel's classmates were helpful.
- **8.** The nurse told Abel, "Your mother is concerned. She'll pick you up soon."
- **9.** "You are kind," said Abel.
- **10.** "You'll feel well by Monday," said the nurse.

Name			
_	 	 	

Circle the helping verb in each sentence.

(**Hint:** A *helping verb* is used with another verb and expresses such things as person, number, mood, or tense.)

- 1. I am reading *Tuck Everlasting* by Natalie Babbitt.
- **2.** My friends are reading it with me.
- **3.** We have enjoyed it so far.
- **4.** The main character, Winnie, is trying to decide if she wants to live forever.
- **5.** My friends wondered what they might do in her situation.
- **6.** I was thinking about the same thing.
- **7.** I will ask my teacher if she thinks it is a good idea.
- **8.** I think I would choose to live forever.
- **9.** My teacher does agree with me.
- **10.** She has pondered the question, too.

Name	
wame	

Read each sentence and underline the verb or verb phrase. Then circle the verb tense: past tense, present tense, or future tense.

1. I do different chores every day after school.

past tense

present tense

future tense

2. Yesterday I cleaned the rabbit's cage.

past tense

present tense

future tense

3. I also helped Mom with dinner.

past tense

present tense

future tense

4. Rene will help with the cooking tonight.

past tense

present tense

future tense

5. She and Mom plan to make spaghetti and meatballs.

past tense

present tense

future tense

6. I will water the grass and potted plants.

past tense

present tense

future tense

7. I forgot to sweep the porch.

past tense

present tense

future tense

8. I try to remember to take out the trash.

past tense

present tense

future tense

9. I will get my allowance on Friday if all my chores are done.

past tense

present tense

future tense

10. I save half of my allowance money for college.

past tense

present tense

future tense

(-, 4:)

Minute 20

Read each sentence and underline the perfect-tense verb phrase. Then circle the verb tense: past perfect, present perfect, or future perfect. (Hint: Use the helping verb in each sentence to help you decide the tense.)

- 1. Mel had packed her suitcase.
 - past perfect
- present perfect
- future perfect
- **2.** She had planned an exciting summer vacation.
 - past perfect
- present perfect
- future perfect
- **3.** Mel will have canceled those plans by now.
 - past perfect
- present perfect
- future perfect
- **4.** Mel's friend has called to say he needs her help.
 - past perfect
- present perfect
- future perfect

- **5.** Dan has broken his leg.
 - past perfect
- present perfect
- future perfect

For Numbers 6–10, complete the table with the correct form for each verb.

	Past Perfect	Present Perfect	Future Perfect
6.	had said		
7.			will have regretted
8.		has lounged	
9.		has assured	
10.	had expressed		

27

Name																

Write the correct form for each verb to complete the table. (Hint: *Irregular verbs* do not end in *-ed* in the past or past participle tenses.)

	Present Tense	Past Tense	Past Participle
1.	eat		eaten
2.		bit	bitten
3.	forget	forgot	
4.	break		broken
5.	write	wrote	
6.		bled	bled
7.	undo		undone
8.	spread	spread	
9.		felt	felt
10.	give	gave	

I $\underline{\text{will be looking}}$ forward to the festivities!

Minute 22

Nam	e		
phra futu	se. Then circle the ver re progressive.	•	line the progressive verb ve, present progressive, or cide the tense.)
1.	We are expecting a la	rge crowd for the family	reunion.
	past progressive	present progressive	future progressive
2.	My cousins and their	parents are staying at o	ur house for a week.
	•	present progressive	
3.		were planning the itine	,
	past progressive	present progressive	future progressive
4.	They will be entertain	ning many out-of-town g	guests.
	past progressive	present progressive	future progressive
5.	Dad was encouraging	me to organize a talent	show for the children.
	past progressive	present progressive	future progressive
	Numbers 6–10, write therlined verb phrase.	ne present progressive	form to replace each
6.	I <u>was thinking</u> that a p would be a better idea	play of our family histor ฉ.	
7.	Cousin Greg will be he	elping me write and dire	ect it.
8.	They will be creating	the set and costumes.	
9.	Dad was saying how t	his is a good idea.	

29

10.

Name																		

Read each sentence and underline the transitive verb. Then draw an arrow from the transitive verb to its object.

(Hint: A *transitive* verb is an action verb that requires the use of a direct object to answer *whom?* or *what?* Example: The judge sentenced the man to three years in prison.)

- 1. Tana loves her grandparents.
- 2. They know many things.
- **3.** Grandpa collects coins.
- **4.** He tells the history behind each one.
- **5.** He also builds miniature sailboats.
- **6.** On Sunday, he showed his latest masterpiece to Tana.
- 7. Grandma writes delightful poetry for children.
- **8.** She sends her verses to all her children and grandchildren.
- **9.** They enjoy reading them aloud to each other.
- **10.** Tana memorizes her favorite rhymes.

Name								

Read each sentence and underline the intransitive verb or verbs. If the sentence contains a boldfaced word or phrase, circle the question it answers about the verb: how, where, or when.

1. The hurricane winds blew loud and fast.

how

where

when

2. Hannah hid in the shower.

how

where

when

3. The trees creaked and moaned.

how

where

when

4. Windows rattled.

how

where

when

5. The rain fell **constantly** for five hours.

how

where

when

6. The storm **finally** died.

how

where

when

7. It ended **around noon**.

how

where

when

8. Hannah went **outside**.

how

where

when

9. She stepped **carefully** over debris.

how

where

when

10. Hannah and her neighbors gathered **on the sidewalk**.

how

where

when

Name																		

Circle the verb that correctly completes each sentence.

- **1.** Tony (doesn't/don't) like chocolate cake.
- 2. However, our brothers and my mother (love/loves) it.
- **3.** They always (order/orders) chocolate cake for dessert at restaurants.
- **4.** Tony (ask/asks) for cheesecake with fruit.
- **5.** He usually (do/does) not finish it, though.
- **6.** Mama (eat/eats) the leftovers.
- **7.** Dad, Lisa, and Mama (prefer/prefers) chocolate cake.
- **8.** Mama says it isn't good to eat until you (is/are) stuffed.
- **9.** Dad does not listen, and he (do/does) it anyway.
- **10.** Mama just (shake/shakes) her head.

Name _____

Find all of the action verbs in the box. Write them on the lines below.

read	travel	be	bye	listen
poor	am	save	gather	breath
eat	best	breathe	full	were
student	think	recognize	dance	funny

- 1. _____ 6. ____
- 2. _____ 7. ____
- 3. ______ 8. ____
- 4. ______ 9. ____
- 5. ______ 10. _____

Name	
------	--

Read each sentence and underline the verbs or verb phrases. Then circle the verb form for each sentence: *helping* or *linking*.

1. Chris became irritated with his disobedient dog.

helping

linking

2. He was trying to teach it tricks.

helping

linking

3. I was watching them.

helping

linking

4. Boxer was unruly and hyper from the beginning.

helping

linking

5. He was running away from Chris.

helping

linking

6. Chris felt very frustrated.

helping

linking

7. Boxer was more and more uncooperative.

helping

linking

8. Both Chris and Boxer were hoping for a break.

helping

linking

9. Chris and I were relaxing on the porch.

helping

linking

10. Boxer was finally calm.

helping

linking

Name	

Write the correct verb or verb phrase to complete the table.

	Present	Past Perfect	Present Perfect	Future Perfect
1.		had swum	have swum	will have swum
2.	crawl		have crawled	will have crawled
3.		had drunk	have drunk	will have drunk
4.	break		have broken	will have broken
5.	grow	had grown		will have grown
6.	walk	had walked	have walked	
7.	fall		have fallen	will have fallen
8.	hit	had hit		will have hit
9.	grab	had grabbed	have grabbed	
10.	crush		have crushed	will have crushed

Name _____

Circle the verb form—transitive or intransitive—for each sentence below.

1.	Tom joined the theater arts club.	transitive	intransitive
2.	He acts quite well.	transitive	intransitive
3.	Tom's audition began shakily.	transitive	intransitive
4.	He got the lead role in the school play.	transitive	intransitive
5.	He memorized his lines in no time.	transitive	intransitive
6.	He practiced each scene.	transitive	intransitive
7.	They rehearsed every day.	transitive	intransitive
8.	The theater teacher directed the rehearsals.	transitive	intransitive
9.	Opening night went smoothly.	transitive	intransitive
10.	The audience cheered wildly.	transitive	intransitive

Write the correct verb form to complete each sentence.

- 1. Tina and her sister _____ late on Saturday mornings.
- 2. Her mother doesn't even _____ to wake them up.
- **4.** She _____ not a morning person.
- **5.** Tina and her mother ______ breakfast quietly.
- **6.** Tina _____ more cheerful and awake.
- 7. After breakfast, they _____ their day.
- 8. Tina _____ an idea.
- **9.** Tina and her sister ______ to go to the amusement park.
- **10.** They ______ going to have a great time.

Name																	

Circle each adjective. Then draw an arrow from the adjective to the noun it describes. The number in parentheses at the end of the sentence tells how many examples you will find.

- 1. We took a trip to the spectacular zoo in San Diego. (1)
- **2.** The sunny weather made for a beautiful day. (2)
- **3.** The first animals we visited were the scaly reptiles. (2)
- **4.** Then we saw giant elephants. (1)
- **5.** Did you know that elephants are hairy? (1)
- **6.** We walked into a warm hut filled with tropical plants. (2)
- **7.** The hut housed loose hummingbirds. (1)
- **8.** We watched the busy birds drink sugary nectar. (2)
- **9**. The large cats are a favorite sight. (2)
- **10.** I like to watch the playful cubs. (1)

Name	

Write the comparative and superlative form for each adjective. (Hint: Remember that some *comparative adjectives* are made by adding *-er*, while others are made by adding *more* in front of them. Some *superlative adjectives* are made by adding *-est*, while others are made by adding *most* in front of them.)

A	Adjective	Comparative Form	Superlative Form
Ex:	bitter	more bitter	most bitter
1.	funny		
2.	expensive		
3.	long		
4.	sick		
5.	small		
6.	quick		
7.	exciting		
8.	hot		
9.	colorful		
10.	pretty		

Name _____

Write the comparative and superlative forms for each irregular adjective. (Hint: A few adjectives are considered irregular because they are written as entirely different words in the comparative and superlative forms.

Adjective	Comparative	Superlative
good	1	2
bad	3	4
far	5	6
much	7	8
little	9	10

Name															

Rewrite each adjective as an adverb. Then write the adverb and the verb it modifies as a phrase. (Hint: An *adverb* is a word that tells *how, when,* or *where* something happens.)

	. djective proud	Adverb proudly	Verb stood	Adverbial Phrase proudly stood
1.	bold		walked	
2.	calm		spoke	
3.	excited		shout	
4.	nervous		wait	
5.	loud		bark	
6.	easy	,	pass	
7.	quick		heals	
8.	complete		finishes	
9.	busy	,	prepares	
10.	brave		jumps	

41

Name																	

Circle the adverb in each sentence. Then draw an arrow from the adverb to the verb it modifies.

(Hint: An adverb is a word that tells how, when, or where something happens.)

- 1. Leah happily agreed to play tennis with her sister.
- **2.** Andrea serves the ball fiercely.
- **3.** The ball flies swiftly over the net.
- **4.** Leah reacts speedily to meet the ball.
- **5.** She soundly hits the ball with her racket.
- **6.** Andrea barely misses the ball.
- **7.** When it is Leah's turn to serve, she swings wildly.
- **8.** Andrea returns the ball expertly.
- **9.** The girls' skills are closely matched.
- **10.** Andrea and Leah will gladly return to the tennis court.

Name								

Circle the adverb in each sentence. Then draw an arrow from the adverb to the verb it modifies.

(Hint: An *adverb* is a word that tells *how, when,* or *where* something happens.)

- 1. Norberto always coaches a junior league baseball team.
- **2.** The players are young, but they work hard to please him.
- **3.** Melanie catches every ball that comes near her.
- **4.** Out of everyone, Edwin runs the fastest.
- **5.** Tucker hits the ball the farthest.
- **6.** Norberto shouted often during the last game.
- **7.** He pointed and yelled, "Throw the ball there!"
- **8.** The ball buzzed close to the ground, but Melanie caught it.
- **9.** Norberto's team won again.
- **10.** "You have done well!" Norberto congratulated his players.

Name

Draw a line from each word to its synonym.

1.	damp	imitate
	adiip	1111110110

7.	loyal	moist
1.	IOYAI	moist

Grammar Minutes · Grade 6 © 2009 Creative Teaching Press

Synonyms

Name _____

Draw a line from each word to its antonym.

1.	drenched	busy

Name																

Write a homophone for each word. (Hint: *Homophones* sound the same but mean different things and are spelled differently.)

- 1. right
- 2. through
- 3. here
- 4. meet
- 5. seam
- 6. hair
- 7. bear
- 8. dear
- 9. steel
- **10.** roll

Name _____

For Numbers 1–3, circle the word that correctly completes each sentence.

- **1.** An adjective modifies a (noun, verb).
- **2.** A (comparative, superlative) adjective compares or contrasts two things.
- **3.** A (comparative, superlative) adjective compares or contrasts three or more things.

For Numbers 4–10, write the adjectives from the box that correctly complete the paragraph. Use each adjective only once.

helpful	better	undefeated	quick	shaky	advanced	winning
Unfortunate coach. I am	ely, at first a more	ccer player that my passing ski player 8. our last game.	lls were _ since she	6. has worke	However, Rose ed with me. I e	is a
					10.	
5			_ 9.			
6			10.			
7						

47

Adjectives Review

Name											

For Numbers 1–5, circle the correct comparative or superlative adjective to complete each sentence.

- 1. Janelle is the (shorter/more shorter) of the two girls.
- 2. After two days of being sick, Matthew felt (worse/more bad) than ever.
- **3.** Brian and Jason have curly hair, but Fred's is the (curliest/most curliest).
- **4.** She felt (more lonelier/lonelier) at night during her week at camp.
- **5.** This stationery has (cuter/more cute) designs.

For Numbers 6–10, write the comparative and superlative forms of each adjective.

A	djective	Comparative Form	Superlative Form
6.	big		
7.	little		
8.	much		
9.	sleepy		
10.	good		

Name								

Circle the adverb in each sentence. Then draw an arrow from the adverb to the verb or verb phrase it modifies.

- 1. Ted and Mario always go camping in March.
- 2. It usually rains in April.
- **3.** "Let's pitch our tent here," Ted said.
- **4.** "No, let's camp closer to the creek," Mario answered.
- **5.** They waited patiently for their dinner.
- **6.** Mario deftly cleaned the fish.
- **7.** Ted carefully lit a fire to cook them.
- **8.** They ate happily and then went to sleep.
- **9.** In the morning, they hiked up the mountain cautiously.

49

10. They leisurely admired the view from the top.

Name _____

Read each pair of words. Write S if they are synonyms or A if they are antonyms.

- 1. loyal, devoted _____
- **2.** alive, dead _____
- 3. imitate, mimic _____
- 4. constantly, never _____
- **5.** identical, unlike _____
- **6.** complex, straightforward _____
- **7.** avoid, ignore _____
- **8.** halt, cease _____
- **9.** humorous, comical _____
- **10.** relaxed, tense _____

Name	

Write the correct homophone from the box to complete each sentence.

to/too/two sea/see flour/flower
your/you're there/they're/their needed/kneaded
weather/whether pale/pail wood/would
piece/peace

- **1.** The child took his shovel and his ______ to the beach to build sandcastles.
- 2. The _____ was sunny and perfect.
- **3.** The family ate a picnic lunch right ______ on the beach.
- **4.** The seagulls wanted some lunch, ______.
- **5.** He pretended to make bread and added ______ to his mixture.
- **6.** He ______ the pretend dough.
- **7.** "Would you like a ______ of bread?" he asked.
- **8.** "I______," replied his mother.
- **9.** "Seth, _____ a good baker!" she said.
- **10.** They pretended to eat, and then they swam in the _____

Name	

Circle the correct conjunction to complete each sentence.

(**Hint**: A *conjunction* is a word that joins words or groups of words. It can show togetherness or contrast.)

- 1. Rafael wanted to join the football team; (however/since/or), his mother thought it was too dangerous.
- **2.** He borrowed his friend's uniform (and/so/because) she could see the protective gear he would wear.
- **3.** Rafael (yet/or/and) Dad convinced his mother to go to a practice.
- **4.** They knew it could help change her mind, (because/or/and) it might convince her she's right.
- **5.** Rafael's mother saw that the boys played hard, (although/but/also) the coaches supervised them well.
- **6.** She said Rafael could join the team, (since/except/because) he had to promise to be careful.
- **7.** Rafael didn't know whether to jump for joy (but/and/or) nod seriously.
- **8.** Rafael's mother had relented, (because/or/yet) she was still worried about his safety.
- **9.** Rafael is an excellent defender, (so/or/because) he made the team.
- **10.** Rafael's mother (but/yet/and) father went to every game.

Name	

For each sentence, underline the compound subject. If a sentence does not have a compound subject, write *None* on the line.

(Hint: A *compound subject* has two or more simple subjects with the same predicate.)

- Annie visits Sandy's Ice-Cream Shop every Friday.
 She and her friends love to go there after school.
 Lemon custard and butter pecan are her two favorite flavors.
 Chocolate sprinkles, walnuts, or chocolate chips make great toppings.
 Annie likes them both.
- **6.** She orders something different each time she goes there.
- 7. Sandy lets Annie sample new flavors and new toppings before ordering them.
- 8. Sundaes and milkshakes are also popular treats.
- **9.** Annie and Sandy have become friends.
- 10. Sandy told Annie she could work at the ice-cream shop when she is old enough.

For each sentence, circle the compound predicate's verbs. If a sentence does not have compound predicate verbs, write *None* on the line.

- 1. Jenny tumbles and dives competitively.
- 2. She dreams of competing at the Olympics and believes one day she will.
- **3.** She trains very hard at both sports.
- **4.** Jenny thinks hard and ponders which sport to stick with.
- **5.** Her training sessions are long and hard.
- **6.** Jenny and her mother feel she can't possibly keep doing both.
- 7. Jenny's schoolwork gets more difficult each year.
- 8. Her coaches have been supportive and have worked around her schedule.
- **9.** Jenny's parents are not rushing her decision.
- **10.** They encourage her and tell her to take her time.

Name								

For Numbers 1-5, circle the preposition in each group of words.

1.	red	before	earlier
	ica	OCIOIC	Curner

5. to how two

For Numbers 6–10, circle the prepositional phrase in each sentence.

- **6.** The cat spotted a squirrel in the yard and decided to try to catch it.
- **7.** It chased the squirrel across the grass.
- **8.** They ran between the houses where I could barely see them.
- **9.** The speedy squirrel escaped into the alley.
- **10.** It turned the corner, ran up a telephone pole, and disappeared.

Name			
Name			

For Numbers 1-5, circle the five dependent clauses in the box.

(Hint: A *dependent clause* does not express a complete thought and is not a complete sentence on its own.)

when the cake was served

she came home at last

if you need my opinion

because I was tired

that slobbery dog pants

and if I remember correctly

until the police arrived

For Numbers 6-10, underline the dependent clause in each sentence.

- **6.** My friend, who does not have a dog, loves to play with mine.
- **7.** I don't know what happened yesterday.
- **8.** Wherever Mason goes, he is loved.
- **9.** If you agree to help, I won't forget it.
- **10.** The cat that has the white patches is mine.

Name																	

For Numbers 1–5, circle the five independent clauses in the box. (Hint: An *independent clause* expresses a complete thought and could stand alone as its own sentence.)

after supper

I know Mr. Fletcher

because she was ill

Maria is a letter carrier

please pass the potatoes

the sun came up

carry the boxes

For Numbers 6-10, underline the independent clause in each sentence.

- **6.** Thomas is a veterinarian who makes house calls.
- **7.** They care for animals more than most people.
- **8.** With skilled expertise, they help sick pets.
- **9.** People count on them to make their animals well.
- **10.** I want to be like them when I grow up.

Name	

Insert the missing commas in each sentence.

- 1. Even though Ralph and Linda are siblings they get along pretty well.
- **2.** Their television preferences differ so they try to compromise when deciding what to watch.
- **3.** Ralph likes to watch comedies talk shows and action shows but Linda likes dramas detective shows and game shows.
- **4.** Sometimes they argue but the fight never lasts long.
- **5.** Their parents usually don't have to get involved although that used to happen a lot.
- **6.** They would shout at each other and they were so loud the neighbors could hear them.
- **7.** This embarrassed their parents so they taught Ralph and Linda how to be cooperative with one another.
- **8.** Ralph and Linda composed a schedule of who gets to decide what to watch and it worked.
- **9.** They based the schedule on favorite shows but each person ended up having to sacrifice one or two shows.
- **10.** Their parents were happy and the neighbors were relieved.

Name	

For each sentence, write *Yes* if it is a compound sentence or *No* if it is not. (Hint: A *compound sentence* has more than one independent clause, which are often joined by a conjunction.)

- Katy's vacation to Hawaii was splendid.
 She took tours of Oahu, Maui, and Kauai.
 Visiting three islands was exhausting, but she loved every minute of it.
- **4.** The favorite part of her trip was swimming with dolphins.
- **5.** The gentle creatures snickered, and they seemed to invite her to play.
- **6.** The marine biologist taught the visitors about dolphin behavior, so Katy listened carefully.
- 7. Dolphins are very intelligent, social creatures.
- **8.** Katy did not see any hair on the dolphins, so she was surprised to learn they are mammals.
- **9.** The dolphins easily entertained the crowd, and the dolphins looked happy as well.
- **10.** Katy is thinking she might like to become a marine biologist one day.

clauses.)

Minute 53

For each sentence, write <i>Yes</i> if it is a complex sentence or <i>No</i> if it is not.
(Hint: A complex sentence combines an independent clause with one or more dependent

1.	My sister's hamster was very sick.	
2.	When I saw how sad Andrea was, I wanted to help.	
3.	I took Minnie to the veterinarian, even though I don't like hamsters.	
4.	After examining Minnie, Dr. Rains gave her some medicine.	
5.	Dr. Rains gave me more medicine to take home for Minnie.	
6.	I gave Minnie the medicine because Andrea couldn't administer it properly.	
7.	Before we knew it, she was running on her exercise wheel.	
8.	When Minnie began to perk up, Andrea perked up, too.	
9.	She made a thank-you card for me.	
10.	It made me happy, and I was glad that I helped.	

Name	

Underline both independent clauses in each compound-complex sentence.

- 1. Giovanna joined the marching band, but Selma, who was more athletic, joined the basketball team.
- **2.** Giovanna thought that Selma was making a mistake, but Selma, who is usually indecisive, was sure of her decision.
- **3.** The girls were sad not to be in the same classes, but they both looked forward to new experiences because they spent all their time together.
- **4.** Since the school year started, the girls barely saw each other, and they missed their close friendship.
- **5.** They got together on weekends, and they talked about everything that came to mind.
- **6.** Giovanna and Selma supported each other, but they didn't agree about all things, like which extra-curricular activity to join.
- **7.** Even though the girls didn't see each other often, they remained friends and they introduced one another to new people.
- **8.** Giovanna and Selma were both hard workers, and they excelled at their talents, which made their parents proud.
- **9.** Giovanna, who had joined the drum section, played the cadence at Selma's basketball games, and the crowd loved it.
- **10.** The cadence sparked energy in the team, so they played better when the drum section was there.

Name _____

For Numbers 1-5, write five conjunctions from the box on the lines below.

always	but	because	very	SO	however	yours	and	up

- 1. _____
- 2.
- 3.
- 4.
- 5. _____

For Numbers 6–10, circle the conjunction in each sentence.

- **6.** Matthew wanted to be an astronaut, but he had poor math skills.
- **7.** He had to do something or he would fall too far behind in class to catch up.
- **8.** His mother took him to a tutor so Matthew would get more individual instruction.
- **9.** Matthew's tutor was firm, yet he was very helpful.
- **10.** Matthew's grades began to improve, and his confidence soared.

Name	

Circle either *compound subject* or *compound predicate* to describe each sentence. (Hint: A *compound subject* has two or more simple subjects with the same predicate. A *compound predicate* has two or more predicates sharing the same subject.)

1. Hawaii was built by volcanoes and still continues to grow through volcanic activity.

compound subject

compound predicate

2. Hawaii became a state in 1959 and is a lovely vacation spot.

compound subject

compound predicate

3. Culture and traditions are very important to native Hawaiian people.

compound subject

compound predicate

4. Vacationers are greeted with "Aloha!" and receive flower leis.

compound subject

compound predicate

5. Kauai and Maui are popular islands to visit.

compound subject

compound predicate

6. Honolulu is densely populated and serves as the islands' capital city.

compound subject

compound predicate

7. Citizens of Hawaii and many visitors fight to preserve the natural beauty of the islands.

compound subject

compound predicate

8. Endangered sea turtles and other marine life swim free in Hawaii's waters.

compound subject

compound predicate

9. Lava erupts from Kilauea Volcano and flows to the sea.

compound subject

compound predicate

10. The beautiful scenery and gentle weather make for a balmy paradise.

compound subject

compound predicate

For Numbers 1–5, write the correct preposition from the box to complete each sentence. Use each preposition only once.

			near	after
It's never a goo	d idea to hide _	a	car.	
It's not a good i	dea to swim ri	ght	you eat.	
Children shoul	d never play _	an	open flame.	
Never leave yo	ur pet	a hot car.		
Always look bo	th ways	crossin	g the street.	
	It's not a good i Children shoul Never leave you	It's not a good idea to swim rig Children should never play Never leave your pet	It's not a good idea to swim right an Children should never play an Never leave your pet a hot car.	It's never a good idea to hidea car. It's not a good idea to swim rightyou eat. Children should never playan open flame. Never leave your peta hot car. Always look both ways crossing the street.

For Numbers 6–10, write your own prepositional phrase to complete each sentence.

- **6.** The children walked ______.
- **7.** Their playhouse was located _______.
- **8.** Two girls leaned ______.
- **9.** They talked ______.
- **10.** They felt safe ______.

(: 4:)

Minute 58

Name								

Circle either *dependent clause* or *independent clause* to describe the underlined words in each sentence.

1.	Alaska entered the Union in 1959 <u>as the 49th state.</u>	dependent clause	independent clause
2.	Alaska is separated from the United States by Canada, and it is more than twice the size of Texas.	dependent clause	independent clause
3.	Juneau is Alaska's state capital, but Anchorage is the most populous city.	dependent clause	independent clause
4.	If you would like to visit Juneau, you would have to fly on an airplane.	dependent clause	independent clause
5.	Alaska has many islands, so it has many miles of shoreline.	dependent clause	independent clause
6.	In summer, daytime temperatures range from 60° to 90° F, so they vary greatly.	dependent clause	independent clause
7.	If you visit Anchorage in the fall, you might see the northern lights.	dependent clause	independent clause
8.	The average winter temperature there is about 15°F so you would have to bundle up!	dependent clause	independent clause
9.	Alaska is home to Mount McKinley, the highest point in North America.	dependent clause	independent clause
10.	Sled dogs, which are often mixed breeds, pull heavy loads and people through harsh climates.	dependent clause	independent clause

Name											
	umbers 1–5, write <i>dep</i> ctly complete each ser		ndependent clause(s) to								
1.	A compound sentence	joins two									
2-3.	A complex sentence has one										
	or more										
4–5.	A compound-complex	sentence joins two or	more								
	and one or more										
compl	lex, or compound-comp	olex.	le whether it is compound, es excellent coordination and								
	a . compound	b . complex	c . compound-complex								
7.	they are for women.	3, 1	ete are different for men than								
0	_	_	c. compound-complex								
8.	Both men and women events are different.	do the floor and vau	lt exercises, but all the other								
		b . complex	c . compound-complex								
9.	The balance beam, whiches wide, and it sta		e most difficult apparatus, is four inch high.								

c. compound-complex

c. compound-complex

a. compound

a. compound

improve his skills on it.

10. Tom finds the pommel horse most challenging, so he trains very hard to

b. complex

b. complex

Circle the appositive phrase in each sentence.

(**Hint:** An *appositive* identifies or renames the words before it. Example: Our teachers, *Mr. Jones and Ms. Liddell*, went to a conference on Friday.)

- 1. Mount Everest, the mountain with the highest altitude in the world, is located in the Himalayan Mountain Range.
- **2.** Mount Everest is about 29,029 feet, or 8,848 meters, above sea level.
- **3.** Edmund Hillary, one of the first men to climb Mount Everest, received knighthood for his spectacular achievement.
- **4.** Junko Tabei, a Japanese mountain climber, was the first woman to scale Mount Everest.
- **5.** Summiting, or reaching the top of a mountain, gives mountain climbers a tremendous sense of satisfaction.
- **6.** Avalanches cause most of the fatalities, or deaths, among mountain climbers on Mount Everest.
- **7.** Mauna Kea, an inactive volcano in Hawaii, is actually taller than Mount Everest when the portion below sea level is included in the measurement.
- **8.** K2, the second highest mountain on earth, measures 28,251 feet above sea level.
- **9.** The mountain in North America that has the highest peak above sea level, Mount McKinley, is located in Alaska.
- **10.** Mount McKinley is 20,320 feet, or 6,193.6 meters, above sea level.

Name _____

For each sentence, insert the missing commas in the correct places.

- 1. Ren's birthday is June 15 1996.
- **2.** He wants to eat pizza go bowling and open presents on his birthday.
- **3.** On his last birthday he had a swimming party.
- **4.** It had been a hot humid day.
- **5.** You were at Ren's party weren't you?
- **6.** Ren's father said "Ren you remember to thank your guests for coming."
- 7. Ren answered "Don't worry Dad!"
- **8.** Ren wishes to go to Anaheim California on his birthday.
- **9.** He says "Celebrating at Disneyland would be great fun!"
- **10.** For now he will be content with sticking close to home.

Insert the missing quotation marks for each sentence. If the sentence does not need quotation marks, write *None* on the line.

- 1. Have you ever seen a manatee? I asked Don.
- **2.** He said that he had not.
- 3. I told him that they were large marine mammals that are shaped like seals.
- **4.** Oh! he exclaimed. I have read about them.
- **5.** Don't they live in waters off the coast of Texas and Florida? he asked.
- **6.** Yes, but manatees are endangered, I answered.
- 7. Don informed me that many weigh over 1,000 pounds.
- **8.** I read that they are sometimes called sea cows, Don added.
- **9.** Ben lives in Florida, and he sees them sometimes, I said.
- **10.** What other marine life is endangered? Don asked.

69

Circle the two words in each sentence that can be combined to form a contraction. Write the contraction on the line.										
1.	Earlier they were out, but they are at home now.									
2.	Mr. Hoff told him that he should have studied more.									
3.	You will be disappointed.									
4.	It is almost the holidays!									
5.	Either I can pick up the food or we will dine in.									
6.	On vacation days, they would take the train to the beach.									
7.	She does not have a train pass.									
8.	"Do not leave without me!"									
9.	Peonies and tulips are not in season.									
10.	You have finished already?									

Contractions 70

For each sentence, circle the title or address word and write its abbreviation on the line.

- 1. I shop at Mister Gregorino's store.
- **2.** Missus Gregorino, his mother, opened the store in 1924.
- 3. The store will be passed on to George Gregorino Junior when he is ready.
- **4.** They asked Senator Miller to give them advice.
- **5.** I need to see my dermatologist, Doctor Sykes, for this rash.
- **6.** Captain Pullman stood on deck surveying the ocean.
- 7. I used to live by Marty's Dry Cleaners on Sixth Avenue.
- 8. The cross street for Marty's is 36th Street.
- **9.** Take a left onto Linden Boulevard.
- **10.** Highway 57 has an on-ramp on the right side of the street.

71

Name																		

For each sentence, insert the missing semicolon in the correct place.

- 1. Seth and Victor were in an accident however, they were not injured.
- **2.** Jesse was the only actor who memorized the lines therefore, he got the lead role.
- **3.** I should not have slipped then I might have won the race.
- **4.** Kory got bucked off his horse however, he got right back on.
- **5.** My dog, Matilda, loves to ride in the car therefore, I take her everywhere dogs are allowed.
- **6.** Janice thought the critics were wrong to criticize her play indeed, they simply did not understand it.
- **7.** Martine didn't think anyone noticed her mistake besides, she didn't care if they did.
- **8.** Buddy was an excellent teacher however, his students thought he was strict.
- **9.** Tiffany learned to drive on a deserted old ranch road indeed, it had been located in the middle of nowhere.
- **10.** Rhode Island is the smallest state in the United States however, it has the longest official name: "State of Rhode Island and the Providence Plantations."

72

Name								

For Numbers 1–3, write a word from the box to correctly complete each sentence.

	closing	dialogue	appositive	greeting	list	action	
1.	In a busin	ness letter, a co	lon is placed aft	er the			·
2.	A colon us	sed after the se	entence <i>Use the f</i>	ollowing ingrea	lients sig	nals a	
3.	In plays, c	colons follow n	ames to signal				·

For Numbers 4-10, insert the missing colon in the correct place.

- **4.** The bread recipe calls for four ingredients yeast, water, flour, and salt.
- **5.** Jason Hi Kathleen! I've been looking for you everywhere.
- **6.** Let me make the following suggestions first, take notes; second, ask questions; and third, review your notes after the lecture.
- **7.** Dear Sir We met at the Mytown Chamber of Commerce Meeting last week.
- **8.** Please bring the following supplies scissors, glue, map, pencils, and an eraser.
- **9.** To Whom It May Concern I am writing in response to the job advertisement in *The Chronicle*.

73

10. Send the check to the following address 227 Montgomery Ave.

Name _____

Write sit or set to complete each sentence.

- 1. Please _____ your drink on the coaster.
- **2.** Come _____ and talk with me for a while.
- **3.** The sun has always _____ to the west.
- **4.** Daisy _____ the books on the table.
- **5.** My dog has not yet learned to _____.
- **6.** My grandmother does not like to ______ for long periods of time.
- **7.** Mother asked her to ______ the table for dinner.
- **8.** We _____ at the table to eat dinner.
- **9.** _____ the groceries on the counter before you drop the bags!
- **10.** The vase will be _____ on the mantle to decorate the room.

Name _____

Write *lie* or *lay* to complete each sentence.

- 1. I will _____ my cards on the table for you.
- **2.** I asked if I could _____ down in the nurse's office.
- **3.** Don't _____ the matches where they will get damp.
- **4.** Will you _____ the baby in his crib?
- **5.** The child was sick and could do nothing but _____ in bed.
- **6.** When I feel lazy, I just _____ on the couch and watch television.
- **7.** What does it feel like to _____ on a water bed?
- **8.** I will _____ the mail on the desk for you.
- **9.** My dogs Shaggy and Trevor ______ in the sun.
- **10.** I _____ my bag on the chair.

Name _____

Write your or you're to complete each sentence.

- 1. I hope _____ going to come to the party.
- **2.** _____ parents said they would pick you up at 8 o'clock.
- **3.** They will use ______ brother's car.
- **4.** Bring _____ favorite music to the party.
- **5.** _____ a great singer.
- **6.** _____ friends would love to hear you sing a song.
- **7.** Do ______ nerves bother you when you perform?
- **8.** What do you do while _____ waiting to go on stage?
- **9.** All of _____ hard work and constant practicing has paid off.
- **10.** I'll be sure that _____ singing at my next party.

Underline the appositive phrase in each sentence.

(Hint: Check the remaining words—they should still form a sentence that makes sense.)

- **1.** Austin, the capital of Texas, is centrally located.
- 2. Washington, D.C., the capital of the United States, is a great place to visit.
- **3.** Delaware, the first state to ratify the U.S. Constitution, is nicknamed the Diamond State.
- **4.** Georgia, the Peach State, was one of the original thirteen colonies founded on American soil.
- **5.** Juneau, Alaska's capital city, is the most remotely located capital city in the United States.
- **6.** The state capital of Florida, the Sunshine State, is Tallahassee.
- **7.** Lansing is the capital of Michigan, the Great Lakes State.
- **8.** The capital of Connecticut, the Constitution State, is Hartford.
- **9.** The Statue of Liberty is located in New York, the Empire State.
- **10.** Many years ago, people rushed to California, now called the Golden State, to look for gold.

Name																

Insert commas and quotation marks in the correct places to complete each sentence.

- 1. What type of books do you like to read? Mrs. Turner asked me.
- 2. I like to read mysteries historical fiction and poetry I replied.
- **3.** She said that I could borrow her books and she helped me choose the first one.
- **4.** It was a fictional story about a girl who lived in Atlanta Georgia during the Civil War.
- **5.** When I was finished with it I asked Mrs. Turner May I borrow another?
- **6.** She replied Of course you may.
- 7. Carlie you should keep a journal and write notes about all the books you read Mrs. Turner suggested.
- **8.** I wrote in a journal every night and soon I began to have ideas about stories I could write.
- **9.** The more I wrote the stronger my writing became.
- **10.** I enjoy reading and writing more than ever now thanks to Mrs. Turner.

Name	
	umbers 1–5, underline the two words in each sentence that can be ined to form a contraction. Write the contraction on the line.
1.	We are ready to leave school.
2.	Raise your hand if you are going on the bus today.
3.	Although the weatherman said it was going to be cold, it is sunny and warm.
4.	She could have had two cookies, but she only took one.
5.	Laura and I said that we would go to the store to pick up the milk.
For N	umbers 6–10, write the full word for each abbreviation.
6.	Capt.

7.

8.

9.

Sen.

Blvd.

Mr.

10. Hwy.

Name																

For Numbers 1–5, write C for colon or S for semicolon to tell what punctuation mark should be used in each example.

After the greeting in a business letter
 To set off a list of items
 To join two independent clauses
 Before words such as therefore, however, and besides
 Instead of a period to introduce a series of related sentences

For Numbers 6-10, insert either a colon or a semicolon in each sentence.

- **6.** I should have worked late then I would have finished the project.
- **7.** I need these things from the grocery store eggs, milk, butter, and yogurt.
- **8.** Please send the package to this address 1999 Hummingbird Lane.
- **9.** Leila was the only brave one therefore, they all followed her lead.
- **10.** Follow these steps first, glue the pom-pom onto the craft sticks; second, secure the pipe cleaners in place; third, add the stickers for eyes.

Name _____

Circle the word that best completes each sentence.

- 1. _____ desk is always neater than mine.
- 2. Your pencils _____ neatly in your pencil box.
- 3. You always $___$ your books in your desk in a tidy stack.
- **4.** _____ always prepared because your supplies are organized. Your You're
- **6.** It's frustrating to never know where I have _____ my things.
- 7. Will you help me organize my desk like _____ desk?
- 8. You can $\underline{\hspace{1cm}}$ back and relax on that couch while you tell me what to do.
- 9. Your You're a helpful person.
- 10. When I _____ down to sleep tonight, I will give thanks that you helped me.

Name _____

Circle the interjection in each sentence.

- **1.** Hey! Give that back.
- **2.** Oops! I forgot my homework.
- **3.** Oh, look at that cute puppy!
- **4.** Help! I've fallen and I can't get up!
- **5.** We won the game! Hooray!
- **6.** I bumped my funny bone. Ouch! That really hurts!
- **7.** Well, better luck next time.
- **8.** I spilled the milk. Oh, no! Can you help me wipe it up?
- **9.** Whoa! That was a close call!
- 10. Mom said I can't go. Rats! Maybe next time.

Complete each sentence with the correct article: a, an, or the.

1.	Every day after school, I go with Mom to get baby from daycare.
2.	Then some days we go to the grocery store with list of items we need
3.	"Please go get fruit, while I get the other stuff," Mom says.
4.	At the checkout stand, we realize we forgot milk.
5.	I hurry to the back of the store to grab gallon of skim milk.
6.	Sometimes I need a snack, so I'll eat apple on the way home.
7.	Every Friday, Mom starts to prepare lasagna as soon as we get home. It makes
	irresistible meal.
8.	Morgan, baby, is not old enough to enjoy it yet.
9.	Mom sometimes feeds her jar of mashed carrots.

10. Her face is _____ amusing sight when it's smeared with sticky, orange food.

83

Minute 77

Name			
Name			

Add a prefix from the box to change the meaning of the word. You may use a prefix more than once.

	dis	un	ir	retro	anti	micro	non	multi
	Base	e Word		Prefix			New We	ord
1.	asser	nble	-		_			
2.	sense	<u>,</u>	-		_			
3.	activ	e			_			
4.	attra	ctive	-		_			
5.	cultu	ıral	-		_			
6.	wave	!	-		_			
7.	rever	rsible	-		_			
8.	dairy	7	-		_			
9.	bacte	erial	-		_			
10.	certa	in						

Prefixes 84

Name								

Rewrite each base word with the given suffix. (Hint: Watch out for spelling changes!)

	Base Word	Suffix	New Word
1.	kind	-ness	
2.	happy	-ness	
3.	weary	-ness	
4.	soft	-ness	
5.	empty	-ness	
6.	intend	-tion	
7.	attend	-tion	
8.	subtract	-tion	
9.	elect	-tion	
10.	create	-tion	

85

Suffixes

Rewrite each base word with the given prefix. You may use a prefix more than once.

	in	semi	im	auto	re	pre	de
	Base W	Vord	Prefix			New Word	d
1.	direct						
2.	test						
3.	appear						
4.	circle						
5.	graph						
6.	form						
7.	mobile						
8.	caution						
9.	possible						
10.	decisive	1					

More Prefixes 86

Name								

Rewrite each base word with the given suffix. (Hint: Watch out for spelling changes!)

	Base Word	Suffix	New Word
1.	fold	-able	
2.	wash	-able	
3.	erase	-able	
4.	move	-able	
5.	like	-able	
6.	hope	-less	
7.	fear	-less	
8.	sense	-less	
9.	friend	-less	
10.	care	-less	

Name ______

Draw a line from the Greek root word to its meaning. Draw another line from the meaning to the sample word.

	Root Word	Meaning	English Word
1.	dia	distance	podiatrist
2.	pod	time	metric
3.	chrono	foot	epidermis
4.	gen	skin	bibliography
5.	hydro	water	chronology
6.	tele	book	hydrate
7.	meter	life	telescope
8.	biblio	through or across	diagonal
9.	bio	measure	generation
10.	derm	birth	biology

Name

Draw a line from the Latin root word to its meaning. Draw another line from the meaning to the sample word.

	Root Word	Meaning	English Word
1.	sol	plant	aquarium
2.	aqua	right	affix
3.	cred	write	inscribe
4.	herb	water	pedicure
5.	pedi	sun	territory
6.	terra	fasten	incredible
7.	fix	belief	construct
8.	scrib	build	justice
9.	just	feet	solar
10.	struct	earth	herbivore

89

Name _____

Write C for each word if it is spelled correctly. If the word is spelled incorrectly, write the correct spelling on the line.

- **1.** friend _____
- 2. recieve _____
- **3.** sieze _____
- **4.** beleive _____
- **5.** neighbor _____
- **6.** retreive _____
- **7.** either _____
- **8.** wierd _____
- **9.** eerie _____
- **10.** field _____

Name																

Write C for each word if it is spelled correctly. If the word is spelled incorrectly, write the correct spelling on the line.

- **1.** monkies _____
- **2.** flies _____
- **3.** ladies _____
- **4.** babies _____
- **5.** fries _____
- **6.** turkies _____
- **7.** holidays _____
- **8.** cries _____
- **9.** chimnies _____
- **10.** journies _____

For Numbers 1-5, write the words that signal negatives.

no	barely	always	nowhere	everywhere
either	nobody	any	all	neither

- 1. _____
- 2.
- 3. _____
- 4.
- 5. _____

For Numbers 6–10, write C next to the sentence if it uses the negatives correctly. If the sentence uses the negative incorrectly, write I.

- **6.** I didn't buy no Halloween candy for trick-or-treaters yet.
- 7. My brother does not want to wear a costume this year.
- **8.** I can't barely wait to wear my ghoulish costume!
- **9.** My little sister doesn't like it none.
- **10.** Nobody helped me make the costume.

Name _____

For Numbers 1–5, write an interjection before each sentence.

- **1.** _____! Do you have the time?
- **2.** _____! I sprained my ankle!
- **3.** ______, we will do better next time.
- **4.** _____! I left my grocery list at home.
- **5**. _____, what an adorable creature!

For Numbers 6–10, write the correct article, *a, an,* or *the,* before each group of words.

- **6.** Lincoln Memorial
- **7.** _____ piece of paper
- **8.** _____ hour and a half
- **9.** _____ last person in that line
- **10.** _____ ant farm

Name

Minute 87

Write	e the meaning of	each word using the prefix to help you.
	nontoxic	ouen word using the profin to help you.
	inflexible	
3.	autobiography	
	microchip	
5.	disconnect	
6.	preview	
7.	dishonest	
8.	multiuse	
9.	semiannual	

Grammar Minutes \cdot Grade 6 $\ensuremath{\mathbb{G}}$ 2009 Creative Teaching Press

10. impossible

Name																	

Add a suffix from the box to each root word to create a new word.

	-some	-ness	-tion	-less	-able
1.	dark			_	
2.	fascinate				
3.	narrate				
4.	thought			_	
5.	worthy			_	
6.	restless			_	
7.	comfort			_	
8.	sense			_	
9.	weary				
10.	agree			_	

95

Name _____

Draw a line from the Greek or Latin root word to its meaning.

1	pod	far away
1.	pou	idi dwdy

2.	chrono	time
∠.	CHIOHO	LIIIIC

Name _____

For Numbers 1–5, cross out the word that is spelled incorrectly.

- 1. a. relieve
- **b**. cieling
- **c**. brief

- **2.** a. conceit
- **b**. vein
- c. frieght

- **3. a.** mischief
- **b**. peirce
- **c**. neither

- 4. a. sieze
- **b**. cashier
- **c**. deceive

- **5. a**. conceive
- **b**. nieghbor
- **c**. weird

For Numbers 6–10, write C if the word is spelled correctly. If the word is spelled incorrectly, write the correct spelling of the word on the line.

- **6.** monkies _____
- **7.** trolleys
- **8.** poppies
- **9.** spys
- **10.** bays

Name

Minute 91

Draw a	line through	1 unnecessary	negative	words.	Write	another	word	on t	he
line to r	eplace it if r	reeded.							

- 1. That new restaurant on Highway 90 will not get no business.
- 2. Nobody travels on that road barely at all.
- **3.** It won't get hardly no business because it's too secluded.
- **4.** They didn't even put no signs out to let people know they are there!
- **5.** My family and I ate there once, and there weren't no other customers there but us.
- **6.** Nobody thought the food was not delicious.
- 7. Mr. Anderson said he thought the restaurant wouldn't stay in business neither.
- 8. The owner said she didn't need no help advertising.
- **9.** She wasn't putting up no billboards because they're expensive.
- **10.** She hardly had no money for the advertising budget.

Name								

For Numbers 1-8, draw a line from each part of speech to its definition.

1. verb

a. modifies a verb, adjective, or other adverb

2. noun

b. takes the place of a noun

3. adjective

c. modifies a noun

4. adverb

d. expresses strong feeling

5. conjunction

e. joins words or groups of words

6. interjection

f. names a person, place, or thing

7. preposition

g. shows how two things are related

8. pronoun

h. tells the action in a sentence

For Number 9, circle the examples of adverbs.

- **9.** always
- unappetizing
- frustrate
- really
- startle

For Number 10, circle the examples of prepositions.

- **10.** under
- tomorrow
- too
- to
- west

Name																	

Insert punctuation marks (commas, apostrophes, quotation marks, and end punctuation) for each sentence.

- **1.** Would you like to dance
- **2.** Look out for that fly ball
- **3**. I did my homework already
- **4.** Jason please don't interrupt
- **5**. Martie said You are a good actor
- **6.** Please get eggs milk and cereal from the store
- 7. Mr Wall cant make his appointment with Dr Smith
- **8.** Oops I dropped my ice-cream cone
- 9. Clean your room Mom commanded
- **10.** Do you always watch that show

Name	e	
For N	Numbers 1–5, circle the misused word and write it correctly on the	e line.
1.	Did you're sister make the volleyball team?	
2.	There going to Smithville for a tournament on Saturday.	
3.	You look ill. Would you like to lay down?	
4.	Your going to do well on that test!	
5.	Please sit the mail on that desk.	
Then	Numbers 6–10, insert the correct punctuation at the end of each so write the type of sentence it is on the line. Write <i>D</i> for declarative or <i>E</i> for exclamatory.	
6.	Where should we go for dinner	
7.	We should go to Market City Restaurant for dinner	
8.	Bring cash, because the restaurant doesn't accept credit cards	
9.	I wish I could order two pieces of the cheesecake for dessert	
10.	I can't believe how much I just ate	

Name

Minute 95

Circle singular, plural, singi	ılar possessive,	or plural po	ossessive to (describe t	he
boldfaced noun in each ser	itence.				

1. Renee loves to watch the **horses** run and play.

singular

plural

singular possessive

plural possessive

2. The young **foal** follows its mother everywhere.

singular

plural

singular possessive

plural possessive

3. Two playful **ponies** whinny and snicker.

singular

plural

singular possessive

plural possessive

4. The ponies' movements are swift and graceful.

singular

plural

singular possessive

plural possessive

5. That horse's mane is braided.

singular

plural

singular possessive

plural possessive

6. Snowflake's stall has been cleaned out.

singular

plural

singular possessive

plural possessive

7. Snowflake will have a new **colt** soon.

singular

plural

singular possessive

plural possessive

8. Renee used to exercise Snowflake on the **trails** behind the house.

singular

plural

singular possessive

plural possessive

9. She also keeps the barn stocked full of carrots, the **animals'** favorite treat.

singular

plural

singular possessive

plural possessive

10. The magnificent **stallion's** coat is shiny and black.

singular

plural

singular possessive

plural possessive

Name _____

For Numbers 1–5, circle *adjective* or *adverb* to describe the boldfaced words in each sentence.

1. Jana **sharply** scolded the child for running into the street.

adjective adverb

2. "The cars come fast, and they can't see you!" she admonished.

adjective adverb

3. The **sheepish** child hung his head.

adjective adverb

4. Then he looked at Jana with **teary** eyes.

adjective adverb

5. Jana could see that he felt **embarrassed**.

adjective adverb

For Numbers 6–10, underline the verb and write *past, present,* or *future* on the line to describe when the action takes place.

6. Trina helps her sister get dressed.

7. Dad had called to see if Aunt Sue was okay.

8. Marie has packed for her camping trip.

9. Matthew will get a puppy by the end of the week.

10. Kelly went to the store for groceries.

Name

Minute 97

Circle simple,	compound,	complex, or	compound-c	omplex to d	lescribe t	he

	e <i>simple, compo</i> ture of each se		r compound-co	omplex to describe the
1.	Thomas Edison	n was a famous i	nventor.	
	simple	compound	complex	compound-complex
2.	Benjamin Fran	klin was an inve	ntor, but he wo	as also a statesman.
	simple	compound	complex	compound-complex
3.	He invented th	ings that improv	ed people's live	es.
	simple	compound	complex	compound-complex
4.	Some inventors	s are not even tr	ying to invent o	anything, but they stumble
	onto a brilliant	t idea out of nece	essity or by acc	ident.
	simple	compound	complex	compound-complex
5.	When an ice-ci	ream vendor rar	out of dishes o	at the World's Fair, he used
	rolled-up wafer	rs from a neighb	oring stall to m	ake ice-cream cones.
	simple	compound	complex	compound-complex
6.	People loved th	ie idea, and they	probably alwa	ys will!
	simple	compound	complex	compound-complex
7.	Some invention	ns make life mud	ch easier.	
	simple	compound	complex	compound-complex
8.	The Internet ho	as made researcl	n and access to	information very simple.
	simple	compound	complex	compound-complex
9.	George Washin	gton Carver was	an agriculture	al chemist who discovered
	three hundred	uses for peanuts	S.	
	simple	compound	complex	compound-complex

simple

10.

complex

compound-complex

compound

Circle the dependent clause in each sentence. Then write *complex* or *compound-complex* after each sentence.

- 1. Mr. Bert loves to work in the flower garden, but he doesn't get to enjoy it very often because he spends so much time at work.
- 2. If he neglects the shrubs, they become bushy and look messy.
- **3.** Though Mr. Bert usually prefers colorful roses, he planted some fragrant gardenias, and he enjoyed them very much.
- **4.** Sometimes Mr. Bert puts off weeding the garden, so he has lots of work to do when he finally gets around to it.
- **5.** Mr. Bert sits in the garden that is located in his yard.
- **6.** All kinds of creatures visit Mr. Bert's yard because he places birdbaths and feeders in strategic locations.
- **7.** Hummingbirds often feed on the honeysuckle, and Mr. Bert's children love to watch them as the tiny birds zip from flower to flower.
- **8.** Mr. Bert also grows herbs in his garden, and Mrs. Bert uses them when she is cooking special meals.
- **9.** Mr. Bert wants his children to garden, though they don't seem interested.
- **10.** Mr. Bert thought his yard looked nice, but his neighbors, who were impressed with his gardening talents, thought it was spectacular.

Name																	

Circle the verb that agrees with the subject to complete each sentence.

- 1. Jack and Donna (was, were) surprised they won the three-legged race.
- 2. Tigers (is, are) beautiful animals.
- **3.** July (is, are) our hottest month in this city.
- **4.** Destiny (love, loves) to sew.
- **5.** Rafts and inner tubes (is, are) available to rent if you want to take a trip down the river.
- **6.** Neither of the two ovens (is, are) working.
- 7. There (is, are) no good reason to sit back and do nothing.
- **8.** One-third of the students (was, were) present at the play.
- **9.** One of the students (was, were) ill.
- **10.** The principal (decide, decides) what will happen next.

Name _____

Write new words that contain the Greek or Latin root words.

- **1.** aqua _____
- **2.** dia _____
- **3.** herb
- **4**. derm _____
- **5.** ped _____
- **6**. fix
- **7.** struct _____
- **8.** scrib _____
- **9.** bio _____
- **10.** hydro _____

Minute 1

1. C	6. I
2. I	7. C
3. I	8. C
4. C	9. I
5. C	10. C

Minute 2

- 1. "declarative
- ?, interrogative
- 3. !, exclamatory
- 4. "declarative
- 5. ?, interrogative
- 6. "declarative
- " declarative
- "imperative
- 9. ! or ", exclamatory
- 10. "imperative

Minute 3

- 1. circle: teacher underline: Our eager classroom teacher
- 2. circle: marker underline: The yellow marker
- 3. circle: problem underline: The algebra
- 4. circle: students underline: The students, including my best friend,
- 5. circle: you underline: you
- 6. circle: asked underline: asked Tyson to demonstrate how to solve the problem
- 7. circle: solved underline: solved the problem by working backwards
- 8. circle: were underline: were the only ones to correctly answer the problem
- 9. circle: tried underline: tried to work through the problem again
- 10. circle: use underline: use a different method

Minute 4

- 1. puppy, pound
- 2. name, pet 3. dog, collar
- 4. argument, choices
- 5. puppy, bear6. fight, suggestion
- mother, alternative problem, creature
- chase, kids
- 10. friend, tail

Minute 5

- 1. circle: dog, coat underline: Remy
- 2. circle: groomer underline: Furry Friends Grooming Shop
- circle: fur underline: None
- 4. circle: worker, claws, ears underline: Henry
- 5. circle: friend underline: Trixie
- 6. circle: collar, neck underline: None
- circle: dogs, treats, behavior underline: None
- 8. circle: dogs, hands, face underline: None
- circle: canines, home underline: None
- 10. circle: pet, shop underline: Highland Boulevard

Minute 6

- 1. babies, blankets
- pets, people
- coworkers, friends
- twins, cats
- families, felines
- patches, homes haunches, toes
- games, leaves
- 9. neighbors, women
- 10. wishes, dogs

Minute 7

- 1. churches
- 2 trees
- countries
- buses
- babies
- deer
- shelves
- geese
- beliefs
- 10. children

Minute 8

- 1. dog's toy
- baby's bottle
- Trevor's baseball
- bee's stinger
- puppy's tail
- bird's wing
- your mother's car
- bus's back tire
- deer's tracks
- 10. Mom's new haircut

Minute 9

- 1. cheerleaders' uniforms
- 2. football players' helmets
- trumpeters' horns
- marching bands' performances

- people's cheers
- teams' coaches
- 7. mascots' uniforms
- football parents' cakes and pies
- 9. fans' umbrellas
- 10. rivals' taunts

IVIInut	e IU		
1. Yo	ou	6.	then
2. T	hey	7.	us
3. H	e	8.	her
4. Sl	ne	9.	me
5. W	/e	10.	him

Minute 11

V 1 1 1 1	iute ii			
1.	?	6.		
2.	I	7.	?	
3.		8.		
4.	!	9.	I	
5.	I	10.	?	

Minute 12

- 1. underline: winter circle: Stephen, Washington, D.C.
- 2. underline: grandfather, cousin
- circle: Joseph
- 3. underline: None circle: Washington Monument, Lincoln Memorial
- 4. underline: None circle: Papa Joe, Vietnam Veterans Memorial
- underline: dome circle: United States Capitol, National Mall
- 6. underline: city circle: Stephen, Gallaudet University
- 7. underline: None circle: Stephen, Joseph, Pennsylvania Avenue
- 8. underline: photos, president circle: White House
- underline: flag circle: Stephen, United States
- underline: postcards circle: Joseph, Oval Office, USS Philadelphia

Minute 13

- 1. people
- cherries
- 3. cactus
- industries 5. sheep
- scarf
- women
- vertebrae 9 parenthesis
- 10. calves

Minute 14

- plural possessive
- singular possessive
- plural possessive
- singular possessive
- plural possessive
- men's oars islands' shores
- people's nets
- tribes' customs 10. waves' crests

1in	iute 15		
1.	him	6.	them
2.	us	7.	You
3.	She	8.	it
4.	they	9.	I
5.	We	10.	He

Minute 16 Answers will vary. Sample answers include:

- 1. bake 2. writes
- drives
- 4. chooses 5. finds
- takes heads
- cleans
- follows 10. tops

VIII	iute 17		
1.	was	6.	be
2.	became	7.	were
3.	seem	8.	is
4.	feel	9.	are
5.	am	10.	feel

/lir	ute 18		
1.	am	6.	was
2.	are	7.	will
3.	have	8.	would
4.	is	9.	does

10. has

5. might

- Minute 19 1. do-present tense
- cleaned-past tense
- helped-past tense 4. will help—future tense
- plan—present tense will water—future tense
- forgot-past tense
- 8. try—present tense
 9. will get—future tense 10. save-present tense

- Minute 20 1. had packed-past
- erfect had planned-past perfect
- will have canceled future perfect

- 4. has called-present perfect
- 5. has broken-present perfect
- has said; will have said
- 7. had regretted; has rearetted
- had lounged; will have lounged
- had assured; will have assured
- 10. has expressed; will have expressed

Minute 21

6. bleed 1. ate 2. bite 7. undid 3. forgotten 8. spread 9. feel 4. broke 5. written 10. given

Minute 22

- 1. are expecting—present progressive
- 2. are staying—present progressive
- 3. were planning-past progressive
- will be entertaining future progressive
- was encouraging-past progressive
- am thinking
- is helping
- 8. are creating
- 9. is saying
- 10. am looking

Minute 23

- 1. loves→grandparents
- know→things
- 3 collects→coins
- 4. tells→history
- 5. builds→sailboats
- 6. showed→masterpiece
- writes→poetry
- 8. sends→verses
- 9. enjoy→reading
- 10. memorizes→rhymes

Minute 24

- 1. blew-how
- 2. hid-where
- 3. creaked and moaned
- 4. rattled
- 5. fell-how
- 6. died-when
- ended-when
- 8. went-where
- 9. stepped-how
- 10. gathered—where

Minute 25

- 1. doesn't
- 2. love
- 3. order
- 4. asks

- 5. does
- eats
- 7. prefer
- 8. are
- 9. does 10. shakes

Minute 26

- Order of answers may vary.
- 1. read
- 2. travel
- 3. listen
- 4. save 5. gather
- eat 6.
- breathe 8. think
- 9. recognize
- 10. dance

Minute 27

- 1. became—linking
- was trying—helping
- was watching—helping 4. was-linking
- was running-helping
- 6. felt-linking
- was-linking
- were hoping—helping 9. were relaxing—helping
- 10. was-linking

Minute 28

- 1 swim
- 2. had crawled
- drink had broken
- 5. have grown
- will have walked
- had fallen
- 8. have hit
- will have grabbed
- 10. had crushed

Minute 29

- 1. transitive
- 2. intransitive
- 3. intransitive
- 4. transitive
- 5. transitive
- 6. transitive
- intransitive
- transitive
- 9. intransitive 10. intransitive
- Minute 30
- 6. feels 1. sleep 2. try 7 plan 8. ĥas 3. gets 4. is 9. want

10. are

5. eat Minute 31

- 1. spectacular→zoo
- 2. sunny→weather beautiful→day

- 3. first→animals
- scaly→reptiles giant→elephants
- hairy→elephants
- warm→hut
- tropical→plants loose→hummingbirds busy→birds
- sugary→nectar
- large→cats
- favorite→sight 10. playful→cubs

Minute 32

- 1. funnier, funniest
- more expensive, most expensive
- longer, longest
- sicker, sickest
- smaller, smallest
- quicker, quickest
- more exciting, most
- exciting hotter, hottest
- more colorful, most colorful
- 10. prettier, prettiest

Minute 33

- Comparative Superlative
- 1. better 2. best worse 4. worst
- farther 6. farthest or further or furthest
- 8. most more
- 9. less 10. least

Minute 34

- 1. boldly-boldly walked calmly—calmly spoke excitedly-excitedly
- shout
- nervously-nervously
- loudly-loudly bark
- easily—easily pass
- quickly-quickly heals completely-completely
- finishes
- busily-busily prepares 10. bravely—bravely jumps

- 1. happily→agreed
- fiercely→serves
- swiftly→flies
- speedily→reacts soundly→hits
- barely→misses wildly→swings 6.
- expertly→returns closely→are matched

10. qladly→will return Minute 36

- always→coaches
- hard→work
- 3. near→comes

- 4. fastest→runs
- farthest→hits often-shouted
- there→throw close→buzzed
- 9. again→won 10. well→have done

- Minute 37 1. moist
- 2. ignore
- discontinue
- certain grasp
- imitate 6.
- 7. faithful
- angry challenge 10. perplex

- Minute 38 1. dry
- 2. dull
- 3. give dead
- simple 6. light
- often
- awake smooth

10. busy

- Minute 39
- 1. write (or rite) threw
- 3. hear
- meat
- seem 6. hare
- bare
- 8. deer 9. steal

10. role

- Minute 40 1. noun
- comparative
- superlative
- better quick 5.
- 6. shakv
- helpful advanced winning

10. undefeated

- Minute 41 1. shorter
- worse
- curliest
- lonelier cuter
- bigger, biggest
- littler/less, littlest/least more, most
- sleepier, sleepiest
- 10. better, best

Minute 42

- 1. always→go camping
- 2. usually→rains
- here→pitch
- closer→camp
- patiently→waited
- deftly→cleaned carefully→lit
- happily→ate
- cautiously→hiked
- 10. leisurely→admired

Minute 43

6. A 1. S 2. A 3. S 7. S 8. S Α 4. A 9. S 5. A 10. A

Minute 44

1. pail 6. kneaded weather 7. piece 3. there 8. would you're 5. flour 10. sea

Minute 45

1. however 6. except 7. or 2. SO 3. and 8. yet or 10. and 5. but

Minute 46

- 1. None
- She and her friends Lemon custard and
- butter pecan Chocolate sprinkles,
- walnuts, or chocolate chips
- None
- None
- None
- Sundaes and milkshakes
- Annie and Sandy
- 10. None

Minute 47

- tumbles and dives
- dreams and believes None
- 4. thinks and ponders
- 5. None
- 6. None
- None have been and have worked
- 10. encourage and tell

Minute 48

- 1. before 2. after
- 3. during

- 4. near
- 5. to
- 6. in the yard
- across the grass between the houses
- 9. into the alley
- 10. up a telephone pole

Minute 49

For Numbers 1-5, order of answers may vary.

- when the cake was
- if you need my opinion
- because I was tired and if I remember
- correctly
- until the police arrived who does not have a dog
- what happened yesterday
- Wherever Mason goes
- 9. If you agree to help 10. that has the white
- patches

Minute 50

For Numbers 1-5, order of answers may vary.

1. I know Mr. Fletcher

- Maria is a letter carrier
- please pass the potatoes
- the sun came up
- carry the boxes
- Thomas is a veterinarian
- They care for animals
- they help sick pets
- People count on them
- 10. I want to be like them

Minute 51

- 1. siblings, they
- 2. differ, so
- comedies, talk shows, and action shows, but Linda likes dramas, detective shows, and
- argue, but
- involved, although
- other, and
- parents, so
- watch, and 8.
- shows, but 10. happy, and

Minute 52

1.	No	6.	Yes
2.	No	7.	No
3.	Yes	8.	Yes
4.	No	9.	Yes
5	Yes	10	Nο

/IIII	iule 53		
1.	No	6.	Ye
2.	Yes	7.	Ye
3.	Yes	8.	Ye

4. Yes 9. No 10. No 5. No

Minute 54

- 1. Giovanna joined the marching band, but Selma, who was more athletic, joined the basketball team.
- Giovanna thought that Selma was making a mistake, but Selma, who is usually indecisive, was sure of her decision.
- The girls were sad not to be in the same classes, but they both looked forward to new experiences because they spent all their time together.
- Since the school year started, the girls barely saw each other, and they missed their close friendship.
- They got together on weekends, and they talked about everything that came to mind.
- Giovanna and Selma supported each other, but they didn't agree about all things like which extra-curricular activity to join.
- Even though the girls didn't see each other often, they remained friends and they introduced one another to new people
- Giovanna and Selma were both hard workers, and they excelled at their talents, which made their parents proud.
- Giovanna, who had joined the drum section, <u>played the</u> cadence at Selma's basketball games, and the crowd loved it.
- The cadence sparked energy in the team, so they played better when the drum section was there.

Minute 55

For Numbers 1-5, order of answers may vary.

- 1. but
- 2. because3. so

- 4. however
- and
- 6. but
- 7. or
- 8. SO 9. yet
- 10. and

Minute 56

- 1. compound predicate
- 2. compound predicate
- 3. compound subject
- compound predicate 5. compound subject
- compound predicate
- compound subject
- 8. compound subject
- 9. compound predicate 10. compound subject

Minute 57

- 1. behind
- 2. after
- 3. near
- 4. inside 5. before

For numbers 6-10 answers will vary. Sample answers include:

- 6. to the playhouse
- 7. by the creek
- 8. against the wall
- about school
- 10. in the yard

Minute 58

- 1. dependent clause
- independent clause
- 3. independent clause
- dependent clause independent clause
- independent clause
- dependent clause independent clause
- independent clause 10. dependent clause

- Minute 59 1. independent clauses
- 2. independent clause3. dependent clauses
- independent clauses 5. dependent clauses
- 6. 7. 8. b
- а 9. c 10. a

- Minute 60 1. the mountain with the highest altitude in the world
- 2. or 8,848 meters
- one of the first men to climb Mount Everest

- 4. a Japanese mountain climber
- 5. or reaching the top of a mountain
- 6. or deaths
- 7. an inactive volcano in Hawaii
- 8. the second highest mountain on earth
- 9. Mount McKinley
- 10. or 6,193.6 meters

Minute 61

- 1. June 15, 1996.
- 2. eat pizza, go bowling, and
- 3. birthday, he
- 4. hot, humid
- 5. party, weren't
- 6. said, "Ren, you 7. answered, "Don't worry,
- Anaheim, California, on
- says, "Celebrating
- 10. now, he

Minute 62

- 1. "Have you ever seen a manatee?" I asked Don.
- 2. None
- 3. None
- "Oh!" he exclaimed. "I have read about them."
- "Don't they live in waters off the coast of Texas and Florida?" he asked.
- "Yes, but manatees are endangered," I answered.
- None
- "I read that they are sometimes called sea cows," Don added.
- "Ben lives in Florida, and he sees them sometimes," I said.
- "What other marine life is endangered?" Don asked.

Minute 63

- 1. they are—they're
- should have—should've
- You will—You'll
- 4. It is-It's
- 5. we will-we'll
- 6. they would-they'd
- Does not-Doesn't
- Do not-Don't are not-aren't
- 10. You have-You've

Minute 64

1. Mr.	6. Capt.
Mrs.	7. Ave.
3. Jr.	8. St.
4. Sen.	9. Blvd.
5 Dr	10 Hwv

Minute 65

- 1. accident; however
- lines; therefore
- 3. slipped; then
- 4. horse; however
- 5. car; therefore
- play; indeed mistake; besides
- 8. teacher; however
- 9. road; indeed
- 10. States; however

Minute 66

- 1. greeting
- 2. list
- 3. dialogue
- 4. ingredients: yeast
- Jason: Hi Kathleen!
- suggestions: First
- Sir: We
- supplies: scissors
- 9. Concern: I
- 10. address: 227

Minute 67

1.	set	6.	sit
2.	sit	7.	set
3.	set	8.	sit
4.	set	9.	Set
5.	sit	10.	set

Minute 68

IVIII	iuic oo		
1.	lay	6.	lie
2.	lié	7.	lie
3.	lay	8.	lay
4.	lay	9.	lié
5	lié	10	lav

Minute 69

1.	you're	6.	Your
2.	Your	7.	your
3.	your	8.	you're
4.	your	9.	your
5.	You're	10.	you're

Minute 70

- 1. the capital of Texas 2. the capital of the United
- States 3. the first state to ratify the U.S. Constitution
- 4. the Peach State
- 5. Alaska's capital city
- the Sunshine State
- the Great Lakes State
- 8. the Constitution State
- 9. the Empire State
- 10. now called the Golden State

Minute 71

- 1. "What type of books do you like to read?" Mrs. . Turner asked me.
- "I like to read mysteries, historical fiction, and poetry," I replied.

- 3. She said that I could borrow her books, and she helped me choose the first one.
- 4. It was a fictional story about a girl who lived in Atlanta, Georgia, during the Civil War.
- When I was finished with it, I asked Mrs. Turner, "May I borrow another?"
- She replied, "Of course you may."
- "Carlie, you should keep a journal and write notes about all the books you read," Mrs. Turner suggested.
- 8. I wrote in a journal every night, and soon I began to have ideas about stories I could write.
- 9. The more I wrote, the stronger my writing became.
- I enjoy reading and writing more than ever now, thanks to Mrs. Turner.

Minute 72

- 1. We are—We're
- you are-you're
- it is—it's could have-could've
- we would-we'd
- Captain
- Senator
- Boulevard
- Mister
- 10. Highway

Minute 73

- C
- 3.
- S
- 4. S
- C
- 6. late; then
- store: eggs
- address: 1999
- one; therefore 10. steps: first

Minute 74

1.	Your	6.	set
2.	lie	7.	your
3.	set	8.	lie
4.	You're	9.	You'r
5.	sit	10.	lie

Minute 75

1.	Hey!	6.	Ouch!
2.	Oops!	7.	Well
3.	Oh		Oh, no
4.	Help!	9.	Whoa
5.	Hooray!	10.	Rats!

viin	ute /6		
1.	the	6.	an
2.	a	7.	an
3.	the	8.	the
4.	the	9.	а
5.	a	10.	an

Minute 77

Answers may vary. Sample answers include:

- 1. disassemble
- 2. nonsense
- 3. retroactive 4. unattractive
- 5. multicultural
- microwave
- 7. irreversible
- 8. nondairy 9. antibacterial
- 10. uncertain

Minute 78

- 1. kindness 2. happiness
- 3. weariness
- 4. softness
- 5. emptiness 6. intention
- attention
- 8. subtraction
- 9. election 10. creation

Minute 79

Answers may vary. Sample answers include.

- 1. indirect
- 2. pretest
- 3. reappear
- semicircle autograph
- 6. deform
- immobile precaution
- impossible 10. indecisive

Minute 80

- 1. foldable
- washable
- 3. erasable
- 4. movable or moveable
- likable or likeable
- hopeless
- fearless senseless
- 9. friendless 10. careless

Minute 81

- 1. through or acrossdiagonal foot-podiatrist
- 3. time—chronology 4. birth—generation
- water-hydrate
- distance-telescope

- 7. measure-metric
- book-bibliography
- 9. life-biology
- 10. skin-epidermis

Minute 82

- 1. sun—solar
- water—aquarium belief—incredible
- plant-herbivore
- feet-pedicure
- earth-territory
- fasten-affix
- write-inscribe
- 9. right—justice 10. build—construct

Minute 83

- 6. retrieve 1. C 2. receive 7. C seize 8. weird
- believe 9. C 5. C 10. C

Minute 84

- 1. monkeys
- 2. C
- 3. C 4.
- C
- 6. turkeys7. C
- C 8.
- chimneys
- 10. journeys

Minute 85

For Numbers 1-5, order of answers may vary.

- 1. no
- 2. barely
- nowhere
- 4. nobody
- 5. neither
- 6.
- 7. C
- 8. I
- 9. I 10. C

Minute 86 For Numbers 1–5, answers may vary. Sample answers

- include:
- 1. Hey 6. the Ouch 7. a
- 3. Well 8. an
- Rats 9. the 5. Oh 10. an

Minute 87

Answers may vary. Sample answers include:

- 1. not poisonous
- not flexible
- self-written life story
- 4. a tiny chip or device

- 5. to take something apart so it's not connected
- 6. to see beforehand
- not truthful
- 8. many uses
- 9. every half year
- 10. not able to be done

Minute 88

Answers may vary. Sample answers include:

- 1. darkness
- 2. fascination
- 3. narration
- 4. thoughtless
- 5. worthiness
- restlessness
- comfortable
- 8. senseless
- weariness 10. agreeable

Minute 89

- 1. foot
- 2. time
- 3. far away 4. life
- skin 5. 6. build
- 7. write
- 8. sun
- earth
- 10. right

Minute 90

- 1. cieling 6. monkeys
- 2. frieght C
- 8. C 3. peirce
- sieze 9. spies 4.
- 5. nieghbor 10. C

Minute 91

Answers may vary. Sample answers include:

- 1. will not get (hardly) no (any) business
- that road barely at all.
- get hardly no (any) business
- put no signs
- there weren't no (any)
- Nobody (Everybody) thought the food was not delicious.
- business neither.
- 8. need no help
- up no billboards
- 10. She hardly had no money

Minute 92

- 1. h
- 2. f
- 3. C 4. a
- 5. e
- 6. d

Minute 93

7. g 8. b

1. dance? 2. ball!

10. under, to

already. Jason, please don't

9. always, really

- interrupt! Martie said, "You are a
- good actor.' eggs, milk, and cereal
- from the store. 7. Mr. Wall can't make his
- appointment with Dr. Smith. 8. Oops! I dropped my ice-
- cream cone! "Clean your room!" Mom
- commanded. 10. Do you always watch that show?

Vinute 94			
1.	your	6. ?, I	
2.	They're	7. "D	
3.	lie	8, IMP	
4.	You're	9. "D	

10. !, E

5. set

- Minute 95
- 1. plural
- singular
- plural plural possessive
- singular possessive
- singular possessive 6.
- 7. singular
- 8. plural
- plural possessive 10. singular possessive

Minute 96

- 1. adverb
- 2. adverb
- adjective
- 4. adjective
- 5. adjective
- helps—present had called, was—past 6.
- has packed-past will get-future
- 10. went-past

Minute 97

- 1. simple
- 2. compound
- complex
- compound-complex complex
- 6. 7. compound
- simple 8. simple
- complex 10. simple

Minute 98

- 1. circle: because he spends so much time at work-
- compound-complex 2. circle: If he neglects the shrubs-complex
- 3. circle: Though Mr. Bert usually prefers colorful roses-compoundcomplex
- 4. circle: when he finally gets around to it-com-
- pound-complex circle: that is located in
- his yard-complex circle: because he places birdbaths and feeders in strategic locations—
- complex 7. circle: as the tiny birds zip from flower to flower-compound-complex
- 8. circle: when she is cooking special meals-compound-complex
- 9. circle: though they don't seem interested-com-10. circle: who were impressed with his

gardening talents-com-

9. was

10. decides

pound-complex

Minute 99 1. were 6. is 7. is 2. are 3. is 8. were

4. loves 5. are

Minute 100 Answers may vary. Sample

- answers include:
- 1. aquatic 2. diameter
- 3. herbivore
- 4. epidermis 5. centipede
- 6. fixture construction
- 8. scribble
- 9. biome 10. hydrate