

Contents

SECTION 1

1. Nouns; Plural Nouns	1
2. Verbs; Singular and Plural Verbs	6
3. Fragments; Sentence Types; Run-on Sentence	11
4. Subjects and Verbs; Complete Subjects and Predicates	16
5. Quiz 1 and Extra Activity	21

SECTION 2

6. Adjectives; Adverbs	22
7. Diagramming Sentences	27
8. Homophones and Homographs; Troublesome Homophones	31
9. Comma Rules	36
10. Quiz 2 and Extra Activity	40

SECTION 3

11. Pronouns and Antecedents	41
12. Prepositions	46
13. Coordinating Conjunctions	51
14. Self Check	55
15. Creative Writing, Day 1	58
16. Creative Writing, Day 2	59
17. LightUnit Test	60
<i>Cursive Alphabet</i>	61
<i>Glossary</i>	62
<i>Reference</i>	64
<i>Spelling Word Bookmarks</i>	65

Homophones and Homographs; Troublesome Homophones

Homophones and Homographs

homophones (hä' mə fōnz'): words with the same pronunciation but different definitions and spellings

homographs (hä' mə grafs'): words with the same spelling but different definitions and pronunciations

homo = same

phone = sound

graph = writing

Homophones are pronounced the same but have different definitions and spellings.

Miss Grace read a chapter from *Gentle Ben* **aloud** to us after lunch.

We are not **allowed** to chew gum in school.

Homographs are spelled the same but have different definitions and pronunciations.

George caught a **bass** (bās) on his fishing trip.

Father usually sings **bass** (bās).

A Write *homograph* or *homophone* to finish the graph.

Pronunciation	Spelling	Definition	Term
different	same	different	1.
same	different	different	2.

B Write *homophone* or *homograph* to label the underlined word pairs.

3. _____ Tim pounded the tent stake into the ground.
Mother barbecued steak for Father's birthday.
4. _____ Lee and Jerrel sat on the pier watching the sun set.
Catherine stooped to peer under the bed for her book.
5. _____ The dove perched in the old oak.
Scott dove to catch the ball.
6. _____ Be content with what you have.
Father said the content of the book was bad.

Troublesome Homophones

its—belonging to it

it's—contraction for *it is* or *it has*

their—belonging to them

they're—contraction for *they are*

there—adverb telling where

whose—belonging to whom

who's—contraction for *who is*

your—belonging to you

you're—contraction for *you are*

C Write the correct word in each sentence.

7. _____ too late to go to the library tonight.
8. "_____ at the door?" asked Grandmother.
9. Tim was so surprised that he just sat _____ in shock.
10. "_____ shoes are untied," Mom told Dennis.
11. "_____ ball is this?" demanded Mr. Naber.
12. Miss Cooper put everything in _____ place before going home.
13. They borrowed our mower because _____ lawn mower is broken.
14. Jeff and Peter said _____ coming over to play croquet.
15. "_____ scheduled for an office visit next Thursday," Dr. Patton told Dad.

Looking Back

D Diagram each sentence.

16. Ron hoes quickly.

17. Three fat slugs crawled away.

E Underline each verb twice. Label it *av* for *action verb*, *bv* for *being verb*, or *hv* for *helping verb*. Write *s* above each subject.

18. Jonathan will fix the leaky roof.

19. Fall is in the air.

20. Kenton climbed high, but Larry was down below.

F Circle each adjective. Draw an arrow from each adjective to the noun it modifies. (16)

21. The boisterous wind blew Jeremy's hat off his head and across the wide lawn.

22. The jolly storekeeper smiled and gave us a big paper bag of candy.

23. Two division problems puzzled my little brother for twenty minutes.

G Circle each adverb. Draw an arrow from each adverb to the verb it modifies.

24. The wind fiercely blew his hat away.

25. The jolly storekeeper smiled cheerfully and gladly gave us the candy.

26. Jesus will return soon.

27. Although the lion snarled angrily, the elephant barely moved.

28. Dan washed dishes yesterday.

29. Mr. John set the experiment up.

H Underline each verb twice. Write *S* if it is singular or *P* if it is plural.

30. ____ Father isn't home from work yet.
31. ____ All the men from church are at the meeting.
32. ____ Uncle Jake fixes antique furniture.
33. ____ Our cousins like board games.
34. ____ Mr. Jones rings a bell at the end of recess.
35. ____ Frisky jumps on the windowsill for a nap in the sunshine.
36. ____ Some of the older women in the retirement home make quilts for Romania.

I Write the definitions.

37. Sentence _____
38. Adverb _____

39. Adjective _____

☐ **J** Recite the helping verbs you learned in Lesson 2.

Penmanship

Your pencil should be held between your thumb and index finger and resting on your middle finger.

☐ **K** Write each letter neatly five times in your notebook.

_____ *f* _____ *h* _____ *k* _____ *o* _____ *u* _____ *p* _____

- **L** Write each fact once in your notebook.

In one day, a sea horse can eat more than 3,000 brine shrimp.

Sea horses use their long snouts to suck up food as it drifts by.

Spelling - Word Usage

- M** Write a spelling word that is a synonym of the word. Use a dictionary if needed.

- | | |
|--------------------|-------------------|
| 40. curtsy _____ | 45. drilled _____ |
| 41. circle _____ | 46. branch _____ |
| 42. pelt (n) _____ | 47. plank _____ |
| 43. rough _____ | 48. single _____ |
| 44. island _____ | 49. passage _____ |

- N** Underline each spelling word in each sentence. Then write its homophone.

50. Bill's excuse for being tardy did not ring true. _____
51. The announcement came, "We will now board Rows 15-25." _____
52. Sonya said, "I'll push the cart down the aisle, Mother." _____
53. Did you know the flat parts of feathers are called vanes? _____
54. Mother asked our neighbor boy not to use coarse language. _____
55. A lone cowboy stopped at Uncle Joe's house for a drink. _____
56. Jesus stopped to heal the blind men. _____
57. The typhoon wrecked the tropical isle. _____
58. Father got a loan to buy a farm. _____
59. Mr. Denny bored five holes in the beam. _____
60. Our dog's fur is really thick. _____

- △ **O** Write Section 2 spelling words in your notebook.