

Easy Grammar Ultimate Series: 180 Daily Teaching Lessons—Grade 8

Teacher Edition

Sample

Wanda C. Phillips, Ed.D.

**Easy Grammar Systems
P.O. Box 25970
Scottsdale, AZ 85255**

www.easygrammar.com

© 2009 (third printing)

Used by Permission

Easy Grammar Ultimate Series: 180 Daily Teaching Lessons – Grade 8
Capitalization
Scope & Sequence

PLEASE READ: Concepts are set up cyclically to enhance mastery. Numbers following each listing below indicate in which lessons (DAYS) a concept is taught, expanded, or reviewed. For example, in lessons 51, 57, 68-69, 89, 100, 104, 115-116, 125, 131, 144, 163, and 174, students will learn or practice capitalizing ethnic groups, races, and/or nationalities.

ABBREVIATION/INITIAL: 4, 29, 45, 47, 56, 64, 67, 78, 82-83, 91, 93, 96, 100, 108, 111, 113, 117, 120, 135, 147, 161-162, 164-165, 167, 175, 177

ASSOCIATION/ORGANIZATION/CLUB/SOCIETY/FOUNDATION, Etc.: 22, 79, 99, 121, 127, 141, 147, 153, 161, 167

AWARD/RECOGNITION: 52, 91, 99, 121, 141, 152, 172

BRAND NAME: 28, 61, 138, 165

BUSINESS: 21-22, 28, 53, 61, 84, 93, 120, 122, 138, 153, 162, 168

DAY/MONTH/HOLIDAY/SPECIAL DAY, Etc.: 9, 22, 28-29, 45, 55, 63, 76, 90, 103, 111, 114, 127, 146, 160

ETHNIC GROUP/RACE/NATIONALITY: 51, 57, 68-69, 89, 100, 104, 115-116, 125, 131, 144, 163, 174

EVENT/EXHIBIT/CONFERENCE: 18, 20, 45, 64, 70, 85, 90, 96, 111, 125, 142, 157, 165, 168, 180

GEOGRAPHIC PLACES:

Bay: 86, 147, 180

Beach: 86

Channel: 94

City/Town: 1-2, 5, 9, 12, 17-21, 23, 45, 56, 67, 85, 89-90, 93, 98, 108, 110, 114, 120, 126, 137, 139, 145, 153, 162, 177, 180

Continent: 9, 87, 92, 119, 163

County: 40

Country: 11, 21, 39-40, 51, 65, 92, 100-101, 110, 135, 142, 147

Creek: 74

Forest: 34, 74

Garden: 71, 98, 111

Glacier: 62, 103

Gorge: 33, 103

Gulf: 139, 147

Inlet: 41

Island(s): 71, 94, 118, 129, 163

Lake: 1, 74, 156
Mountain(s): 2-3, 33, 37, 103, 136, 171
Natural Bridge: 19
Ocean: 2, 136
Park: 5, 41, 74, 180
Province: 142, 163, 173
Region of Country: 3-4, 50, 62, 86, 97, 116, 147, 154, 158
Region of World: 39, 50, 86, 116, 166
Reserve: 103
Reservoir: 17
River: 2, 8, 67, 89
Sea: 129
Sound: 98
State: 1-2, 4-5, 10, 15, 17, 19, 21, 28, 33-34, 40-41, 72, 77, 80, 85, 90, 99, 108, 111, 114-115, 120, 130, 154, 156, 162, 178
Territory: 94, 117
Township: 50
Trench: 136
Valley: 64
Wilderness Area: 108
Wildlife Refuge: 17, 156

GOVERNMENT/EMPIRE/COLONY/DYNASTY, Etc.: 30-31, 50, 87, 101, 129, 145, 154, 174

GOVERNMENT BODY/AGENCY/GROUP/COUNCIL, Etc.: 15, 57, 83, 91, 117, 123, 150, 175

HEAVENLY BODY: 54, 82, 104, 106, 128, 176

HISTORICAL DOCUMENT/LEGISLATIVE ACTS/TREATIES, Etc.: 11, 32, 59, 89, 101, 123, 149, 158

HISTORICAL EVENT: 10, 47, 77, 89, 92, 101, 126, 130, 133, 144, 154, 156, 161, 177-178

HYPHENATED WORDS/NAMES: 1, 47, 59, 97, 117, 125, 163-164

INSTITUTIONS of LEARNING: 20, 23, 56, 79, 122, 125, 144, 163, 170, 178

INSTITUTIONS (Other): 102, 127, 173

LANGUAGE: 13, 23, 53, 87, 102, 119, 146, 174

LETTER PARTS: 29, 55, 85, 111, 114, 120, 141, 162, 171

NAMES OF PEOPLE: 1-2, 4, 8, 10-11, 13, 16, 18-20, 25, 27, 29, 34, 36-38, 42-45, 49-50, 52-55, 57-59, 61, 65-66, 68-70, 72-77, 79, 85, 88, 90, 92-96, 102, 105-111, 113, 116-117, 121-122, 124, 126, 128, 130, 132, 135, 138-141, 143, 146, 148-149, 151-152, 157, 161-165, 171-172, 176-177

NICKNAME/EPITHET: 38, 42, 44, 88, 126, 128, 130, 151

OUTLINE: 24, 48, 78, 107, 133

PARENTHESES: 141, 143

PERIOD OF TIME/AGE: 26, 55, 68, 131, 143

POETRY (First Word of a Line): 16, 36, 66, 95, 124, 132, 155

POLITICAL PARTY or MEMBER: 49, 65, 90, 118, 130, 172

PROGRAM/PROJECT/PROCEDURE, Etc.: 12, 27, 56, 75, 99, 113-117, 175

PRONOUN, /: 5, 25, 55, 61, 76, 97, 110, 126, 132, 143, 157, 171, 176, 180

PROPER ADJECTIVE: 5, 9, 21, 25, 31, 40, 42, 44, 74, 76-77, 84, 97, 102-103, 105-106, 115-116, 118, 122, 127, 131, 139, 144, 146, 177

QUOTATIONS (First Word): 34, 45, 53, 59-60, 70, 72, 75, 82, 88, 92, 96, 113, 116, 119, 126, 131, 135, 139-140, 146, 149, 166, 172, 177

RELIGION/REFERENCE/DOCUMENT/EVENT/GROUP: 31, 58, 73, 75, 102, 116, 131, 160

ROADWAYS (STREET/LANE, Etc.) and WATERWAYS: 17, 19, 22, 47, 61, 90, 94, 114-115, 122, 138, 145, 157, 162, 171

ROMAN NUMERALS: 8, 23-24, 48, 50, 53, 78, 82, 107, 133, 135, 149, 151

SCIENTIFIC DIVISION: 60, 80, 119, 148

SCIENTIFIC TERMS: 113

SENTENCE, FIRST WORD: 1-5, 8-13, 15, 17-23, 25-34, 36-47, 49-65, 67-77, 79-80, 82-94, 96-106, 110-123, 125-133, 135-154, 156-161

STRUCTURES:

Abbey: 73

Arch: 67

Bridge: 67

Camp: 37

Castle: 112

Center: 115, 127, 170, 178

Field/Stadium: 90

Hall: 29, 105

Hospital: 27, 96, 138

House: 49

Library: 55

Lookout: 171

Museum/Gallery: 98, 168

Plantation: 19, 99

Ranch: 168

Station: 110

Telescope: 104

Theater: 153

Zoo: 64

SUBJECT with a NUMBER: 23, 53, 82, 116, 135

TITLE in PLACE of a NAME: 33, 55, 73, 97, 120, 129, 146, 172

TITLE of BOOKS, Etc.: 6-7, 14, 35-36, 38, 52, 59, 66, 76, 81, 83, 95, 109, 123-125, 134, 146, 155, 176, 179

TITLE of SHIP/PLANE/TRAIN/SATELLITE/SPACECRAFT, Etc.: 43, 63, 82, 106, 110

TITLE (Well-Known): 73

TITLE with a NAME (Capt., Mr., Aunt Jen, Etc.): 4, 8, 13, 38, 43, 58, 68, 72-73, 82, 93, 96, 102, 111-113, 135, 151, 161-162, 165-166, 172, 177

VITAMIN: 138, 140, 166

WEB SITE ADDRESS: 83

DO NOT CAPITALIZE:

After a Semicolon: 41, 44, 57, 76, 94, 106, 121, 150, 153, 163

Amino Acids and Minerals: 138, 165

Animal: 40, 65, 80, 97, 108, 119, 135, 139, 148

Career Choice: 27, 53, 69, 84, 106, 144, 172

Dance: 42, 65

Directions: 2, 28, 47, 94, 100, 137

Disease/Illness: 65, 105, 140

Email Address: 83

Food: 25, 28, 40, 61, 65, 84, 122, 166

Games: 61

Gods/Goddesses: 58

Hyphenated Word: 47, 97

Multiple Proper Noun Exception: 130, 137, 147, 156

Musical Instrument: 44, 65

Names with *da*, *di*, *de*, *van*, and *von*: 69, 148

Parentheses Within a Sentence: 135, 139, 142

Part of a Name (*da*, *de*, *di*, and *von*): 69

Plant: 8, 40, 60, 65, 71, 97

Poetry (Indented Line): 132

Scientific Terms: 164

Season: 37, 70, 98, 130, 151, 160, 170, 180

Species: 60, 80, 119

Split Quotation: 53, 74, 92, 119, 139, 166

Subject: 23, 72, 77, 104, 125, 176

Type of Government: 50

Verb + Speaker with Quotations: 34, 45, 119, 129, 140, 149, 167, 172

Web Site Address: 83

Easy Grammar Ultimate Series: 180 Daily Teaching Lessons – Grade 8
Punctuation
Scope and Sequence

PLEASE READ: Concepts are set up cyclically to enhance mastery. Numbers below indicate in which lessons (DAYS) a concept is taught, expanded, or reviewed. For example, students will learn or practice the use of an apostrophe with a singular possessive noun in lessons 10, 13, 15-17, 20, 25, 30, 44, 57-58, 60, 74, 94, 98, 111, 129, 131-132, 147, 157, 160-161, 166. Such repetition reinforces rules and facilitates learning at the mastery level.

APOSTROPHE:

Contractions: 4, 9, 18-20, 24, 36, 39, 41, 46, 52, 57, 63-64, 70, 73, 82, 95, 97, 106, 123, 133, 138, 147-148, 162-163, 179

Possessives:

Individuals Owning Jointly (Mona and Chan's car): 54, 59, 68, 91, 98, 122, 145, 168

Individuals Owning Singularly (Lu's and Tara's trucks): 91, 98, 122, 141, 161

Plural: 18, 21-23, 25, 41, 62, 98, 112, 120, 133, 162

Singular: 10, 13, 15-17, 20, 25, 30, 44, 57-58, 60, 74, 94, 98, 111, 129, 131-132, 147, 157, 160-161, 166

With Plurals of Numbers, Letters, and Words Out of Context: 118, 140, 146, 179

Year: 35, 74, 123, 149

ASTERISK: 114, 123, 150, 164

BRACKETS: 105, 130, 145, 159

COLON:

Lists: 6, 17, 37, 54, 76, 93, 124, 158, 176

Greeting of a Business Letter: 29, 56, 92, 117, 142, 178

In Ratios: 111, 177

In Unit Divisions: 111, 131, 169

With Subtitles: 84, 123, 169

With Time: 6, 22, 41, 51, 70, 116, 174

COMMA:

Address: 12-13, 18, 22, 45, 61, 88, 107, 137, 159

Adjective Phrase or Adverb Phrase:

At the Beginning of a Clause: 96, 120, 130, 140, 152, 158, 173

Within a Sentence: 131, 150, 174

Adjectives in Sequence: 34, 36, 39, 44, 46-47, 61, 78, 106, 120, 138, 169, 171, 180

Adverb:

At the Beginning of a Clause: 41, 82, 96, 114, 126, 131, 133, 146, 171

Within a Sentence: 41, 85, 112, 128, 152

Appositive: 23, 35, 41, 49-50, 66, 78, 86, 94, 99-100, 125, 135, 154, 163, 165, 167, 169, 172, 175

Business + Inc./LLC: 99, 108, 117, 142, 178

Clarification: 11, 47, 86, 115

Clauses:

Dependent Clause at the Beginning of a Sentence: 63, 71, 77, 82, 86, 97, 128, 138, 148, 160

Dependent Clause Within a Sentence: 108, 127, 161

Nonessential/Essential: 127, 132, 141, 157, 180

Closing of a Letter: 9, 19, 43, 57, 70, 97, 126, 148, 160, 175

Compound Sentence with a Conjunction: 39, 42, 78, 109, 111, 134, 150, 162, 173

Date:

Between Day and Date: 8, 10-11, 15-16, 18, 34, 51, 104, 107, 137, 150

Date: 8, 10-11, 15-16, 34, 99, 107, 137

Within a Sentence: 15-16, 34, 51, 99, 103, 137, 139, 150

Greeting of a Friendly Letter: 9, 19, 43, 57, 70, 97, 126, 148, 160, 175

Interrupters/Paranetical Expressions: 33, 36, 47, 50, 58, 80, 85, 110, 150, 176

Introductory Word/Phrase: 7, 18-21, 41, 68, 70, 77, 83, 95, 111, 114, 119, 123, 133, 140, 147, 158, 162

Inverted Names: 30, 69, 149, 177

Items in a Series: 5-6, 12, 14, 17, 21, 37, 75-76, 93, 124, 140, 152, 158, 176

Nouns of Direct Address: 21-22, 24, 26, 30, 37, 42, 46, 63-64, 71, 79, 85, 87, 95, 104, 118, 146, 166, 174, 179

Participial Phrases:

Introductory: 75-76, 93, 100, 105, 120, 130, 157

Within a Sentence: 93, 114, 129

Prepositional Phrase(s):

Introductory: 31, 35, 58, 66, 100, 103, 113, 115, 137, 154, 164, 169

Juxtaposed: 83, 100, 112

Titles After Names: 62, 96, 100, 116, 175

Town, City, or County and State or Country

Alone: 12-13, 15-16, 22, 29, 36, 45, 52, 61, 71, 77, 82, 88, 107, 117, 142, 160, 178

Within a Sentence: 71, 77, 82, 137, 148, 175

Verbal: 45, 49, 61-62, 64, 80, 109, 119, 176

Verb + Speaker or Speaker + Verb in Quotations: 28, 28, 31-32, 40, 51-52, 64, 68, 80, 82, 85, 87, 95, 104, 112, 116, 119, 130, 133, 139, 143, 155, 157, 163, 176

Within Quotation Marks: 26, 31, 87, 95, 116, 133, 155, 165, 172

DASH: 79, 82, 118, 130

ELLIPSES: 139, 143

EXCLAMATION POINT: 3, 24, 28, 52, 101, 119, 162

HYPHEN:

Dividing Words at End of Sentence and/or into Syllables: 89, 104, 109, 131, 138, 169

Fractions: 46, 73, 103, 147

Numbers: 37, 48, 126, 134

Prefix + Word: 39, 42, 68, 72, 83, 109, 147, 153-154, 180

With Proper Nouns or Proper Adjectives: 104, 107, 154

With Two or More Closely Related Words: 19, 23, 33, 47, 49-50, 96, 101, 119, 129, 155, 174

Word + Suffix: 72, 147

PARENTHESES: 55, 59, 76, 78, 103, 105, 113, 130, 145, 159, 174-175

PERIODS:

Abbreviations: 1-2, 4, 6, 21, 23, 29, 31, 41, 45, 61-62, 64, 71, 82, 87-88, 95, 97, 99-100, 104, 107, 116-117, 134, 142, 148, 152-153, 157, 159, 161-162, 175, 178
End of Sentence: 1-2, 5-18, 20-23, 26, 30-37, 39-47, 49-51, 54-55, 57-63, 66, 68, 70, 73, 75-78, 80, 82-83, 85-88, 93, 95-97, 100-101, 103-109, 111-112, 114-116, 118, 120, 123-124, 126-135, 137-141, 143, 146-148, 150, 152-153, 155, 157-159, 163-165, 168-169, 171-172, 175-176
Outlines: 27, 53, 81, 110, 151

QUESTION MARK: 3-4, 9, 19, 32, 43, 64, 71, 94, 99, 113, 125, 145, 148, 153, 155, 160, 164, 167, 174

QUOTATION MARKS:

Direct Quotations: 26, 28, 31-32, 40, 43, 51, -52, 64, 82, 101, 104, 113, 119, 130, 139, 143, 153, 162-163, 165, 172, 176

Single: 163, 165

Slang, Colloquialisms, and Unusual Language: 135, 138, 157

Split: 87-88, 95, 116, 133, 155

Title:

Article: 20, 66-67, 84, 102, 121, 136

Chapter: 20, 48, 66, 102, 136, 144

Essay: 20, 66-67, 84, 102, 144, 166

Fable: 20, 66, 102, 144, 166

Nursery Rhyme: 20, 66, 102, 136, 170

Poem: 20, 48, 66-67, 102, 121, 144, 165, 173

Short Story: 20, 48, 66, 102, 121, 163

Song: 20, 48, 66, 102, 136, 144

Speech/Presentation: 20, 48, 66, 102, 170

SEMICOLON: 44, 46, 73, 80, 106, 112, 126, 131, 146-147, 171

SLASH: 115, 134, 144

UNDERLINING/ITALICS:

Titles:

Art: 50, 65, 102, 167, 170

Book: 50, 65, 84, 90, 102, 121, 123, 169-170, 177

CD: 50, 65, 67, 84, 102, 136

Magazine: 50, 65, -66, 90, 102, 144

Movie/DVD: 50, 65, 90, 102, 121

Newspaper: 50, 65, 102

Play/Musical/Opera: 50, 65, 90, 102, 144, 170

Television Show: 50, 65, 102, 121, 136

Trains, Planes, Ships, and Space Vehicles: 60, 94, 125, 154

Words, Letters, Numerals out of Context: 85, 118, 140, 146, 179

DO NOT USE:

Comma:

Adjective Preceding a Compound Noun: 38, 55, 94, 103

Between Month and Year: 17, 94, 167

Dependent Clauses at the End of a Sentence: 63, 86, 133

Essential (Restrictive) Clauses: 132, 141, 157, 168, 180

Hyphen for Closely Related Words After a Noun or Pronoun: 19, 129

Period:

Abbreviations at the End of a Sentence: 71, 108, 134

Acronyms: 2

Postal Codes: 12

Quotation Marks (Placement of Punctuation Other Than Periods and Commas): 150, 166

Sample

Easy Grammar Ultimate Series: 180 Daily Teaching Lessons – Grade 8
Grammar and Other Concepts
Scope and Sequence

PLEASE READ: Concepts are set up repetitively. Numbers below indicate in which lessons **(DAYS)** a concept is taught, expanded, or reviewed. For example, students will learn or practice differentiating between independent and dependent clauses in lessons 1, 5, 42, 54, 61, 81, 98, 104, 108, 118, 129, 146, and 169. This is vital to understanding compound, complex, and compound-complex sentences as well as discerning sentences, fragments, and run-ons. Spiraling and cyclical learning reinforce usage and aid mastery.

ADJECTIVES:

Adjective or Adverb: 41, 72, 78, 102, 121, 139, 155, 157, 161, 171, 177
Adjective or Pronoun: 43, 74, 109
Definition: 6, 18, 21, 29, 37, 77, 94, 146
Degrees: 50-51, 71, 101, 131, 159, 176
Demonstrative: 18, 37, 43, 77
Descriptive: 6, 21, 29, 37, 45, 77, 94, 119, 146, 174
Identifying: 6, 18, 37, 77, 94, 119, 174
Indefinite: 18, 37, 77, 109
Limiting (Determining): 18, 37, 45, 77, 94, 119, 146, 174
Participial Phrases: 44, 47, 110, 139, 145, 166, 174
Phrases: 110, 139, 145, 166, 174
Predicate: 20, 38, 47-48, 94, 119, 146, 166, 174
Proper: 21, 37, 45, 77, 94, 119, 146
Verbals: 67, 84

ADVERBS:

Adjective or Adverb: 41, 72, 78, 102, 121, 139, 155, 157, 161, 171, 177
Definition: 4, 18, 30, 38, 56, 76, 106, 128
Degrees: 85, 91, 110, 127, 149
How: 30, 38, 48, 56, 76, 106, 128, 148-149, 172
To What Extent: 48, 56, 76, 106, 128, 148, 172
When: 4, 18, 30, 38, 48, 56, 76, 106, 128, 148, 172
Where: 4, 18, 30, 38, 48, 56, 76, 106, 128, 148, 172

ANALOGIES: 19, 27, 50, 70, 87, 107, 126, 151, 158

CLAUSES:

Clause or Phrase: 12, 71, 92
Definition: 1, 5, 12, 42, 54, 61
Dependent: 125, 135, 137

Dependent or Independent: 1, 5, 42, 54, 61, 81, 98, 104, 108, 118, 129, 146, 16
Essential (Restrictive) and Nonessential (Nonrestrictive): 138
Relative: 114, 135, 137, 145, 155, 163

CONJUNCTIONS:

Coordinate: 11, 22-23, 51, 53, 88, 113, 125, 142-143, 170, 179
Correlative: 22-23, 28, 51, 53, 88, 113, 125, 143, 170, 179
Subordinating: 125, 147, 170

DIFFICULT WORDS:

Can, May: 168
Its, It's: 83, 113, 150, 168
Their, There, They're: 22, 58, 83, 150, 168
Your, You're: 22, 58, 83, 113, 150, 168

DOUBLE NEGATIVES: 94, 116, 122, 134, 164, 167

FRAGMENTS/SENTENCES/RUN-ONS: 44, 57, 64, 83, 89, 119, 163, 166, 170, 172, 176

INTERJECTIONS: 23, 53, 81, 100

NOUNS:

Abstract/Concrete: 9, 17, 34, 65, 91
Appositives: 80, 98, 123, 126, 157, 159
Common/Proper: 6, 10, 39, 65, 91
Definition: 13, 39
Direct Object: 30, 35, 59, 62-63, 68, 73, 79, 87, 96, 100, 103, 120, 126, 156, 156-159, 161, 180
Gerunds: 82, 102, 124
Identification: 13, 24
Indirect Object: 62-63, 79, 87, 100, 103, 126, 156, 158-159
Object of the Preposition: 17, 61, 79, 103, 126, 158-159
Plural/ Singular: 15-16, 29, 31, 36, 40, 46, 48, 60, 73, 97, 106, 117, 120, 133-134, 154, 173, 178
Possessive: 57, 84, 111, 134, 152, 175
Predicate Nominative: 53, 69, 89-90, 114, 131, 135, 149, 158-159

PHRASES:

Adjective: 110
Definition: 1-4, 12, 28, 44, 102
Gerund: 102, 112, 124, 158-159
Infinitive: 86, 102, 112, 158-159
Participial:
Past: 1, 3, 15-16, 20, 28, 44, 47, 67, 80, 86, 102, 110, 139, 165-166
Present: 1-2, 7, 14-16, 20, 28, 44, 47, 67, 80, 86, 102, 110, 139, 165-166, 175
Phrase or Clause: 1, 12, 92
Prepositional: 7, 17, 26, 28, 32, 47, 67, 79, 92, 103, 117
Verb: 4, 13, 40

PREFIXES/ROOTS/SUFFIXES: 8, 24, 49, 66, 85, 111, 140, 168

PREPOSITIONS:**Definition:** 17, 26, 42, 47**Identification:** 7, 17, 28, 42, 52, 79, 92, 117, 143**Object of the Preposition:** 7, 17, 24, 26, 28, 42, 61, 67, 79, 103, 117, 143**Phrase:** 7, 17, 26, 28, 42, 47, 52, 61, 79, 92, 103, 117, 143**PRONOUNS:****Adjective or Pronoun:** 43, 74, 109**Antecedents:** 86, 115, 118, 130, 136, 138, 153**Compound:** 52, 75, 167, 174**Definition:** 82**Demonstratives:** 18, 37, 43**Indefinite:** 109**Interrogative:** 101, 127**Nominative:****Appositive:** 167**Predicate Nominative:** 76, 82, 101, 104, 122, 150, 152, 165, 174, 180**Subject:** 9, 25, 60, 75-76, 82, 132, 150-151, 156, 165, 167, 174, 179**Used with *Than*:** 103, 133, 151, 179**Objective:****Direct Object:** 61, 64, 68, 88, 101, 107, 127, 129, 132, 152, 156, 165, 167, 174, 179-180**Indirect Object:** 64, 88, 101, 107, 129, 152, 156, 165, 167, 175**Object of the Preposition:** 64, 88, 107, 129, 152, 156, 165, 167, 174, 180**Possessives:** 86, 95, 97, 115, 118, 130, 138**Reflexive:** 93, 118, 136, 152, 179**Relative:** 114, 137, 145, 163**We/Us:** 132, 151, 179**SENTENCE TYPES:** 37, 45, 53, 63, 97, 115, 140, 162**SENTENCE:****Complex:** 105, 109, 130, 170**Compound:** 56, 58, 72, 90, 99, 105, 109, 130, 170**Compound-Complex:** 99, 109, 130, 170**Simple:** 55-56, 58, 72, 90, 130, 147**SENTENCES/FRAGMENTS/RUN-ONS:** 44, 57, 64, 83, 89, 119, 144, 163, 166, 170, 172, 176**SPELLING:** 34-35, 74-75, 96, 124, 141, 160**SUBJECT:****Compound:** 12, 25, 27, 59, 99, 115, 140, 162, 169**Definition:** 2, 11-12, 25, 59**Imperative Sentence:** 2, 21, 25, 59, 74, 81, 99, 115, 140, 162, 169, 171**SUBJECT/VERB AGREEMENT:** 10, 23, 28, 43, 53, 77, 92, 113, 125, 143, 164, 167, 179**SUBJECT/VERB IDENTIFICATION:** 2, 11-12, 20, 25, 30-31, 33, 35, 43, 47, 52, 59, 62-63, 68-69, 79, 81, 87, 89, 92, 96, 99-100, 103, 113-115, 117, 120, 131, 135, 142-143, 149, 150, 156-157, 161-162, 164, 169, 171, 179-180

VERBS:**Agreement:** 10, 23, 28, 43, 53, 77, 92, 113, 125, 143, 164, 179**Auxiliary (Helping):** 4-5, 39, 55**Compound:** 11, 27, 59, 99**Contractions:** 32, 62**Definition:** 2, 4, 10-12, 25, 40**Infinitive:** 1, 3, 26, 36, 40, 68, 73, 84**Irregular/Regular:** 11-12, 19, 36, 49, 52, 65, 70, 93, 108, 123, 132, 148, 162, 177**Lie/Lay:** 68, 73, 96, 120, 142, 161, 171, 180**Linking Verbs:** 38, 41, 46, 66, 89-90**Main:** 4, 13, 40**Mood:** 105, 144, 154**Past Participle:** 1, 3, 11, 14-16, 20, 26, 36, 40, 44, 47, 49, 65, 70, 84, 93, 108, 123, 132, 145, 148, 162, 168, 173, 177**Phrase:** 4, 13, 40, 59, 115, 120, 140, 142, 144, 161, 163-164, 171**Present Participle:** 1-2, 7, 15-16, 19-20, 26, 40, 44, 47, 49, 84,**Subjunctive:** 105, 144, 154**Tense:****Future:** 31, 54, 78, 112, 116**Past:** 3, 8, 31, 36, 54, 65, 70, 78, 93, 108, 112, 116, 123, 132, 162, 173, 177**Present:** 10, 31, 54, 78, 112, 116, 118**Perfect:****Future:** 112, 116, 128, 153**Past:** 112, 116, 128, 153**Present:** 112, 116, 128, 153**Progressive:****Future:** 136**Past:** 136**Present:** 136**Voice:****Active:** 95, 98, 121, 141, 160**Passive:** 95, 121, 141, 160

DAY 2

CAPITALIZATION:

Capitalize names of geographic places. Ex.— San Diego Mt. Hood

Capitalize directions if they are part of a geographic place. Ex.— North Dakota

1. marco lives in charleston, south carolina, near the atlantic ocean.

PUNCTUATION:

Use a period with initials and some abbreviations. Check a reference to determine use.

If a sentence ends with an abbreviation, do not place an extra period.

Acronyms (initials that spell out words) and most government agencies don't use periods.

Ex.— They joined FAD, Fathers Against Drugs.

2. Give Mrs Carr information about the FBI
-

PHRASES:

A phrase is two or more words; it doesn't contain both a subject *and* a verb.

A participial phrase may begin with a present participle. The present participle adds *ing* to a verb. Ex.— meet = *meeting*

A participial phrase can begin with a present participle (verb + *ing* + word[s]).

Ex.— meeting after the concert

3. a. Write the present participle of *to climb*. _____
b. Write a participial phrase beginning with the present participle of *to climb*.
-

SUBJECT/VERB:

The subject of a sentence tells *who* or *what* the sentence is about. The verb tells *what is* (*was* or *will be*) or *what happens* (*happened* or *will happen*).

Ex.— Bobby laughed. My cereal is soggy.

The subject of an imperative sentence (command) is a stated you or "You understood" (You).

Ex.— You stay with me. = You stay with me.
Stay with me. = (You) stay with me.

Underline the subject once and the verb twice.

4. a. The doctor looked at her throat. b. Listen carefully.

SENTENCE COMBINING:

5. Molly is not shy. _____
Molly is not quiet. _____

CAPITALIZATION:

Capitalize a region of the country. Ex.— Great Plains

1. some early colonists settled the west, the land just beyond the appalachian mountains.

PUNCTUATION:

Place a question mark at the end of an interrogative sentence (question). Ex.— Is it true?

Place an exclamation point at the end of an exclamatory sentence (one showing strong emotion).

Place an exclamation point after an interjection (a word or phrase showing strong emotion).

Ex.— No! This isn't happening!

2. Yikes Look out _____

PARTS OF SPEECH: VERBS

An *infinitive* = to + verb Ex.— to paint to throw

A regular verb adds *ed* to the past tense and to the past participle.

<u>INFINITIVE</u> to rub	<u>PAST TENSE</u> rubbed	<u>PAST PARTICIPLE</u> (had) rubbed
-----------------------------	-----------------------------	--

An irregular verb does not add *ed* to the past tense and to the past participle.

<u>INFINITIVE</u> to go	<u>PAST TENSE</u> went	<u>PAST PARTICIPLE</u> (had) gone
----------------------------	---------------------------	--------------------------------------

Write **RV** if the verb is regular; write **IV** if the verb is irregular.

3. a. _____ to eat c. _____ to do e. _____ to smile g. _____ to fall
 b. _____ to cry d. _____ to sit f. _____ to rush h. _____ to swim

PHRASES:

A phrase is two or more words; it doesn't contain both a subject and a verb.

Had, have, or has + verb produces the past participle form. Note that the participle is a verb form, not a tense.

Ex.— to find = (*had*) found

A participial phrase may begin with a past participle, and it will be followed by a word or words.

Ex.— found in an alley

4. a. Write the past participle of *to strike*. _____
 b. Write a participial phrase beginning with the past participle of *to strike*.

SENTENCE COMBINING:

5. Men in ancient Babylonia perfumed their hair. _____
 They also used oil to kill lice. Used by Permission _____

DAY 4

CAPITALIZATION:

Capitalize initials. Ex.— SWAT team J. E. Phillips
Capitalize a title with a name. Ex.— Uncle Mike Councilman Vargas

- 1. did aunt jo attend the ceremony in alabama that honored jefferson f. davis of the south?

PUNCTUATION:

Use an apostrophe (') in a contraction. Ex.— hasn't = has not

- 2. Wont Mrs Cort agree to meet with K T Rone

PHRASES:

A phrase is two or more words; it doesn't contain both a subject and a verb.

A verb tells what is (was or will be) or what happens (happened or will happen).

Sometimes, the verb is one word. Ex.— Jana smiled.

Sometimes, the verb contains two or more words. This is called a verb phrase.

Ex.— I should have eaten.

Auxiliary verbs help to form a verb phrase.

Auxiliary (helping) verbs include do, does, did, has, have, had, may, might, must, could, should, would, can, shall, will, is, am, are, was, were, be, being, and been. The final word in a verb phrase is called the main verb. Ex.— I should have eaten.

- 3. a. Underline the verb phrase twice: He must have taken his dog with him.
b. Write the main verb of the sentence above. _____

PARTS OF SPEECH: ADVERBS

Adverbs can tell where and when. Adverbs telling where or when usually modify (go over to) a verb.

Ex.— Josh looked down. (Down tells where Josh looked.)
Maria reads daily. (Daily tells when Maria reads.)

Place ◆ above any adverbs that tell when and X above any adverbs that tell where.

- 4. Yesterday, Hans went somewhere with his dad.

SENTENCE COMBINING:

- 5. Many ants take food from fungi. _____
Many beetles take food from fungi. _____
Many termites take food from fungi. _____

CAPITALIZATION:

Capitalize the pronoun *I*.

Capitalize a descriptive word (adjective) that is derived from a proper noun.

Ex.— Sweden — Swedish meatballs

1. several chinese tourists and i visited pioneer park in salt lake city, utah.

PUNCTUATION:

Place a comma after each item in a series of three or more—but not after the last item. Journalists usually omit the comma before the conjunction; however, the comma is usually maintained in academics. Ex.— Bo, Jo, Tad, and I left.

2. Mitt Romney John McCain Barack Obama and Hillary Clinton were candidates in 2008
-

CLAUSES:

A clause contains a subject *and* a verb.

A dependent clause cannot stand alone as a complete thought.

Ex.— Although a deer ran across the road

An independent clause can stand alone as a complete thought (sentence).

Ex.— That store owner accepts coupons.

Write **DC** if the clause is dependent; write **IC** if the clause is independent.

3. a. ____ Before we leave. c. ____ We will leave at noon.
b. ____ When they shop. d. ____ They have fun shopping.

PARTS OF SPEECH: VERBS

Finish these auxiliary (helping) verbs.

4. a. d____ do____ di____
b. ha____ hav____ ha____
c. ma____ mi____ mu____
d. ____ould ____ould ____ould
e. ca____ sha____ wi____
f. i____ a____ ar____ wa____ we____ b____ bei____ be____

SENTENCE COMBINING:

5. The Incas made a type of flour from potatoes. _____
They called the flour chuno. _____

DAY 6

CAPITALIZATION:

Capitalize the first word, the last word, and all important words in any title. Do not capitalize *a, an, the, and, but, or, nor*, or prepositions of four or fewer letters unless they are the first or last word. Capitalize both parts of a hyphenated title.

Ex.— “The Magic Button”

Capitalize each title.

1. a. dutch country cookbook b. “baking with berries” c. “playing in the sand”

PUNCTUATION:

Place a colon (:) after the title of a list. If the list occurs in a sentence, place a colon before the list of items. Use a colon to separate hours and minutes with time.

Ex.— Performers:

- Ashley
- Millie
- Koko

Ex.— Those who will perform at 7:30 include the following: Ashley, Millie, and Koko.

2. Ms Lu has ordered the following placemats tablecloths and napkins
-

PARTS OF SPEECH: NOUNS

Common nouns refer to any person, place, thing, or idea. A type is still a common noun.

Ex.— home mansion

A proper noun refers to a specific person, place, or thing; it is capitalized. (Although it has become popular in advertising not to capitalize all proper nouns, they are capitalized in academics.)

Ex.— country (common noun) Spain (proper noun)

Write **CN** for common noun; write **PN** for proper noun.

3. a. _____ MIAMI b. _____ MARY c. _____ MUG d. _____ ALABAMA

PARTS OF SPEECH: ADJECTIVES

An adjective can be a descriptive word. Ex.— sharp blade

Write a descriptive adjective for each noun.

4. a. _____ water c. _____ lemonade
b. _____ baby d. _____ shower

SENTENCE COMBINING:

5. Natural honey contains vitamins and minerals. _____

Table sugar does not. _____