

Grammar and Writing

Grade 8 Sampler

Grammar and Writing is a language arts program created for easy reading and instruction. Behind this program is a team of dedicated teachers who care about your students' success.

This program presents incremental teaching material in a simple format. It consists of a series of **daily lessons**, **review sets**, and **tests** that are carefully sequenced to develop a variety of skills and concepts. Because of the incremental nature of this program, it is essential that all of the lessons be taught in order and that students complete all review sets.

In addition to the daily lessons, this program includes a series of **writing lessons**. These are designed to guide students through the process of composing a complete essay. This program also contains suggested **journal topics** for more writing practice and weekly **dictations** for practice in spelling and punctuation.

This program includes lessons on capitalization, punctuation, parts of speech, sentence structure, spelling rules, and correct word usage with a focus on improving writing. To increase students understanding of grammar, they will learn to diagram sentences. Diagramming a sentence helps learners understand its structure and the function of its parts. It will help them with correct word usage and punctuation as they write. Knowing how to diagram an English sentence will also make their future study of foreign languages much easier.

It is our hope that this program provides your students with a strong foundation not only for future language arts studies, but also for a lifetime of satisfying and successful writing.

Grammar and Writing 8 Sampler
Table of Contents

Student Textbook Table of Contents3

Lesson 56:

 Participle Phrases • Diagramming Participle and Gerund Phrases9

Student Workbook Table of Contents.....15

Writing Lesson 5: Evaluating Your Essay19

More Practice Lesson 56.....22

Hysterical Fiction #4: The Presidential Inauguration23

Solutions to More Practice Lesson 5624

Test 10.....25

Contents

	Introduction	1
Lesson 1	Four Types of Sentences • Simple Subjects and Simple Predicates	2
Lesson 2	Complete Sentences, Sentence Fragments, and Run-on Sentences	9
Lesson 3	Action Verbs • Diagramming the Simple Subject and Simple Predicate	16
Lesson 4	Nouns: Proper, Concrete, Abstract, and Collective	22
Lesson 5	Present and Past Tense of Regular Verbs	29
Lesson 6	Helping Verbs	36
Lesson 7	Singular, Plural, Compound, and Possessive Nouns • Noun Gender	40
Lesson 8	Future Tense	45
Lesson 9	Capitalization: The Pronoun <i>I</i> , Poetry, Titles, Outlines Quotations	51
Lesson 10	Irregular Plural Nouns, Part 1	58
Lesson 11	Irregular Plural Nouns, Part 2	63
Lesson 12	Irregular Verbs, Part 1: Be, Have, Do	70
Lesson 13	Four Principal Parts of Verbs	75
Lesson 14	Prepositions	80
Lesson 15	The Perfect Tenses	88

Lesson 16	Verbals: The Gerund as a Subject	93
Lesson 17	The Progressive Verb Forms	99
Lesson 18	Linking Verbs	106
Lesson 19	The Infinitive as a Subject	112
Lesson 20	Phrases and Clauses	117
Lesson 21	The Direct Object • Diagramming a Direct Object	123
Lesson 22	Capitalization: People Titles, Family Words, and School Subjects	129
Lesson 23	Descriptive Adjectives • Proper Adjectives	134
Lesson 24	The Limiting Adjective • Diagramming Adjectives	140
Lesson 25	Capitalization: Areas, Religions, Greetings • No Capital Letter	146
Lesson 26	Transitive and Intransitive Verbs	153
Lesson 27	Active or Passive Voice	158
Lesson 28	Object of the Preposition • The Prepositional Phrase	164
Lesson 29	The Prepositional Phrase as an Adjective • Diagramming	170
Lesson 30	Indirect Objects	176
Lesson 31	The Period • Abbreviations	182
Lesson 32	Proofreading Symbols, Part 1	190
Lesson 33	Coordinating Conjunctions	196
Lesson 34	Compound Subjects and Predicates • Diagramming Compounds	201
Lesson 35	Correlative Conjunctions	207
Lesson 36	Diagramming Predicate Nominatives	212
Lesson 37	Noun Case	219

Lesson 38	Diagramming Predicate Adjectives	226
Lesson 39	Comparison Adjectives	231
Lesson 40	Irregular Comparison Adjectives	238
Lesson 41	The Comma, Part 1: Dates, Addresses, Series	244
Lesson 42	Appositives	251
Lesson 43	The Comma, Part 2: Direct Address, Appositives, Academic Degrees	256
Lesson 44	Overused Adjectives • Unnecessary Articles	263
Lesson 45	Verbals as Adjectives: Infinitives and Participles	269
Lesson 46	Pronouns and Antecedents	276
Lesson 47	The Comma, Part 3: Greetings, Closings, Last Name First, Introductory/Interrupting Elements, Afterthoughts, Clarity	283
Lesson 48	Personal Pronouns	291
Lesson 49	Irregular Verbs, Part 2	298
Lesson 50	Nominative Pronoun Case	304
Lesson 51	Objective Pronoun Case	310
Lesson 52	Personal Pronoun Case Forms	317
Lesson 53	Possessive Pronouns and Possessive Adjectives • Diagramming Pronouns	323
Lesson 54	Dependent and Independent Clauses • Subordinating Conjunctions	330
Lesson 55	Gerunds Versus Participles and Verbs • Gerund Phrases	336
Lesson 56	Participle Phrases • Diagramming Participle and Gerund Phrases	343
Lesson 57	Reflexive and Intensive Personal Pronouns	349

Lesson 58	The Comma, Part 4: Descriptive Adjectives, Dependent Clauses	356
Lesson 59	Compound Sentences • Coordinating Conjunctions	362
Lesson 60	The Comma, Part 5: Compound Sentences, Direct Quotations	369
Lesson 61	Relative Pronouns • Diagramming the Dependent Clause	375
Lesson 62	The Comma, Part 6: Nonessential Parts • <i>That</i> or <i>Which</i>	384
Lesson 63	Pronoun Usage: Appositions and Comparisons	391
Lesson 64	Interrogative Pronouns	397
Lesson 65	Quotation Marks, Part 1	405
Lesson 66	Quotation Marks, Part 2	410
Lesson 67	Demonstrative Pronouns	416
Lesson 68	Indefinite Pronouns	421
Lesson 69	Italics or Underline	428
Lesson 70	Irregular Verbs, Part 3	434
Lesson 71	Irregular Verbs, Part 4	439
Lesson 72	Irregular Verbs, Part 5	444
Lesson 73	The Exclamation Mark • The Question Mark • The Dash	449
Lesson 74	Subject-Verb Agreement, Part 1	456
Lesson 75	Subject-Verb Agreement, Part 2	462
Lesson 76	Subject-Verb Agreement, Part 3	468
Lesson 77	Subject-Verb Agreement, Part 4	475
Lesson 78	Negatives • Double Negatives	481

Lesson 79	The Hyphen: Compound Nouns, Numbers	488
Lesson 80	Adverbs that Tell “How”	494
Lesson 81	Using the Adverb <i>Well</i>	500
Lesson 82	The Hyphen: Compound Adjectives	506
Lesson 83	Adverbs that Tell “Where”	513
Lesson 84	Word Division	518
Lesson 85	Adverbs that Tell “When”	524
Lesson 86	Adverbs that Tell “How Much”	529
Lesson 87	Comparison Adverbs	536
Lesson 88	The Semicolon	543
Lesson 89	Descriptive Adverbs • Adverb Usage	549
Lesson 90	The Colon	556
Lesson 91	Proofreading Symbols, Part 2	562
Lesson 92	The Prepositional Phrase as an Adverb • Diagramming	568
Lesson 93	Preposition or Adverb? • Preposition Usage	574
Lesson 94	The Infinitive as an Adverb • The Infinitive Phrase • Diagramming	580
Lesson 95	The Apostrophe: Possessives	587
Lesson 96	The Apostrophe: Contractions, Omitting Digits and Letters	593
Lesson 97	The Adjective Clause • The Adverb Clause • The Noun Clause	599
Lesson 98	Diagramming the Noun Clause	604
Lesson 99	The Complex Sentence • The Compound-complex Sentence • Diagramming the Adverb Clause	610

Lesson 100	Parallel Structure	617
Lesson 101	Sentence Conciseness	625
Lesson 102	Dangling or Misplaced Modifiers	632
Lesson 103	Parentheses • Brackets	639
Lesson 104	Interjections	645
Lesson 105	Dictionary Information about a Word	651
Lesson 106	The Subjunctive Mood	657
Lesson 107	Spelling Rules: Silent Letters <i>k, g, w, t, d,</i> and <i>c</i>	663
Lesson 108	Spelling Rules: Silent Letters <i>p, b, l, u, h, n</i> and <i>gh</i>	668
Lesson 109	Spelling Rules: Suffixes, Part 1	673
Lesson 110	Spelling Rules: Suffixes, Part 2	680
Lesson 111	Spelling Rules: <i>ie</i> or <i>ei</i>	685
	Appendix	691
	Index	709

Participle Phrases • Diagramming Participle and Gerund Phrases

Flare (verb) means “to blaze with a sudden burst of flame” or “to burn brightly.” The small flame *flared* when I blew on it.

In the sentence above, “protecting the local citizens” is a participle phrase modifying “laws.”

We may find a participle phrase either before or after the word it modifies. A sentence becomes confusing if there are too many words between the participle phrase and the word it modifies.

Richard missed his family *sitting on the bench*. (Who is sitting on the bench, Richard or his family?)

This is easier to understand:

Sitting on the bench, Richard missed his family.

Example 1 For each sentence, write the participle phrase and the noun or pronoun that it modifies.

- (a) Following the leadership of John Dickinson, Richard Bassett was one of the most loyal Federalists.
- (b) Using his presidential authority, John Adams named Richard Bassett as one of the notorious “midnight judges.”
- (c) Democratic-Republicans, elected to office, abolished Richard Bassett’s seat on the U. S. Circuit Court.

- Solution**
- (a) **Following the leadership of John Dickinson** modifies **Richard Bassett**.
 - (b) **Using his presidential authority** modifies **John Adams**.
 - (c) **Elected to office** modifies **Democratic-Republicans**.

Diagramming Participle and Gerund Phrases

THE PARTICIPLE PHRASE

We diagram the participle phrase under the word it modifies.

Leading an abolition movement, Richard Bassett freed his slaves.

THE GERUND PHRASE

We diagram the gerund phrase to show how the gerund functions in the sentence.

Rehearsing for a speech gives the speaker more confidence.

Example 2 Diagram each sentence.

(a) Her flair was decorating a home.

(b) Complementing the red carpet, the curtains were blue and yellow.

Solution (a)

(b)

Practice For a–d, replace each blank with the correct vocabulary word.

- When wind fans campfires, they often _____ brightly.
- Richard Bassett's _____ for politics resulted in his term as a U.S. Senator.
- A _____ shot into the sky signaled the beginning of the firework display.

- d. _____ are words with the same sound but with different spellings and meanings.

For e–h, write the participle phrase and the noun or pronoun it modifies.

- e. Antony, sitting in the back row, never said a word.
- f. Participating little in the Revolution, Jacob Broom still retained influence in his region.
- g. Ernesto noticed an American flag torn by the fierce hurricane.
- h. The tourist admired Delaware’s first cotton mill, built by Jacob Bloom.

Diagram sentences i and j.

- i. Building a cotton mill required ingenuity.
- j. The workers harvesting cotton look weary.

More Practice See Master Worksheets.

Review set Choose the correct word to complete sentences 1–11.

- 56** 1. (Delphic, Dionysian, Bacchanalian) means ambiguous, or
(53, 55) unclear.
2. (Biannual, Biennial) means every two years, or every
(54) other year.
3. Apollonian means (calm, loud, frenzied).
(53)
4. A(n) (uninterested, disinterested) person is indifferent
(52) and unconcerned.
5. A filibuster is a method of (speeding, helping, delaying)
(29) legislative action.
6. When used as the subject of a sentence, a noun or
(50) pronoun is in the (nominative, objective) case.
7. Has Elmer (wore, worn) those same socks every day this
(49) week?

8. This briefcase is mine; (your's, yours) is under that chair.
(53)
9. The present participle of a verb functioning as a noun is
(16) a(n) (infinitive, gerund, preposition).
10. The executor of the estate will apportion the funds
(21, 51) among the siblings and (he, him).
11. Which is the (more, most) complete of the two agendas?
(40)
12. Write the plural of each noun.
(10, 11) (a) Abby (b) caddy (c) grant-in-aid
13. Write each predicate adjective in this sentence: Frederic
(38) Henry, an American soldier, was young and handsome.
14. In this sentence, write the verb phrase and name its tense:
(17) Frederic Henry was returning to the Italian front.
15. Write four pairs of correlative conjunctions.
(35)
16. Rewrite this sentence so that it is in active voice: A
(27) British nurse was met by Lieutenant Rinaldi.
17. Write whether the following is a phrase or a clause: to
(20) hide their mutual attraction
18. In this sentence, write the verb and label it transitive or
(21, 26) intransitive: World War I affected the soldiers in different ways.
19. In this sentence, write the verb and label it action or
(3, 18) linking: Rinaldi became discouraged and ill.
20. Write the four principal parts of the irregular verb *drink*.
(13, 49)
21. Rewrite the following, adding periods, commas, and
(25, 47) capital letters and making necessary changes to abbreviations for formal writing:
dear professor droner
on thurs nov 13 2003 you gave a lecture titled "the social and cultural history of the ancient world" I do not remember the last half of it
regretfully
ms snoozer

22. Use an appositive to make one sentence from these two sentences: The Nile is the longest river in the world. The Nile flows north through Egypt and empties into the Mediterranean Sea.

23. Write the objective case, third person plural pronoun.

24. In this sentence, write each pronoun and its antecedent: Malia said she would leave her gila monster at home.

25. Rewrite the following as it is. Then add proofreading symbols to indicate corrections.

Frederic desserts the italian army and trys two find Catherine

26. Write whether this sentence is true or false: Possessive pronouns have apostrophes.

27. In this sentence, write the dependent clause, circling the subordinating conjunction: As the police chased Frederic, he and Catherine fled to Switzerland.

Diagram sentences 28–30.

28. I saw Benito sneaking some food for a snack.

29. Snatching a bag of carrots, he left me the cookies, chips, and soda.

30. Nourishing his body was Benito's goal.

Writing 8 Contents

	Introduction	1
Lesson 1	Reviewing the Paragraph	2
Lesson 2	Reviewing the Parts of a Complete Essay	6
Lesson 3	Preparing to Write a Complete Essay	14
Lesson 4	Writing a Complete Essay	18
Lesson 5	Evaluating Your Essay	19
Lesson 6	Supporting a Topic Sentence with Definitions, Anecdotes, Arguments, and Analogies	22
Lesson 7	Preparing to Write a Persuasive Essay	25
Lesson 8	Writing a Persuasive Essay	28
Lesson 9	Evaluating the Persuasive Essay	30
Lesson 10	Writing a Strong Thesis Statement	33
Lesson 11	Preparing to Write an Expository Essay	35
Lesson 12	Writing an Expository Essay	38
Lesson 13	Evaluating the Expository Essay	40
Lesson 14	Developing an Outline	43
Lesson 15	Preparing to Write a Research Paper: The Working Bibliography	46
Lesson 16	Preparing to Write a Research Paper: Notes, Thesis, Outline	50
Lesson 17	Writing the Research Paper	52

Lesson 20	Writing a Personal Narrative	60
Lesson 21	Evaluating the Personal Narrative	61
Lesson 22	Preparing to Write a Descriptive Essay	64
Lesson 23	Writing a Descriptive Essay	68
Lesson 24	Evaluating the Descriptive Essay	69
Lesson 25	Preparing to Write an Imaginative Story	72
Lesson 26	Writing an Imaginative Story	77
Lesson 27	Evaluating the Imaginative Story	78
Lesson 28	Writing a Chapter Summary	81
Lesson 29	Writing a Short Story Summary	83
Lesson 30	Preparing to Write Poetry	85
Lesson 31	Writing a Traditional Poem	89
Lesson 32	Writing a Free-verse Poem	91
Lesson 33	Avoiding Plagiarism	93
Masters	More Practice	96

More Practice and Hysterical Fiction

More Practice Lesson 1	96
More Practice Lesson 4	97
More Practice Lesson 6	98
Hysterical Fiction #1 (Follows Lesson 8)	99
More Practice Lesson 9	100
More Practice Lesson 22	101
Hysterical Fiction #2 (Follows Lesson 23)	102
More Practice Lesson 24	103
More Practice Lesson 26	104
More Practice Lesson 32	106
More Practice Lesson 34	107
More Practice Lesson 41	108
More Practice Lesson 43	109
Hysterical Fiction #3 (Follows Lesson 44)	110
More Practice Lesson 47	111
More Practice Lesson 54	112
More Practice Lesson 56	113

More Practice Lesson 58	114
More Practice Lesson 60	115
More Practice Lesson 65	116
More Practice Lesson 66	117
More Practice Lesson 69	119
More Practice Lesson 70	120
More Practice Lesson 71	122
More Practice Lesson 72	124
Hysterical Fiction #4 (Follows Lesson 73)	126
More Practice Lesson 86	127
More Practice Lesson 88	128
Hysterical Fiction #5 (Follows Lesson 90)	129
More Practice Lesson 91	130
More Practice Lesson 96	131
More Practice Lesson 98	132
More Practice Lesson 111	134

LESSON

5

Evaluating your Essay

The Writing Process

All of the writing we do should be viewed as “work in progress.” Even after you have turned in an essay to your teacher for a grade, you should not feel it can never be touched again. The knowledge that *writing is a process* should guide your thinking throughout the construction of an essay. From the first steps in organizing your thoughts, to creating body paragraphs, to adding transitions, you should feel free to make changes to improve your work.

At each step of the writing process, you should stop to reevaluate both your thoughts and the words you have placed on the page.

It is helpful to do this after each step of the writing process. It is also important to do this after the entire essay is written. In fact, it is probably most helpful to complete an essay, then walk away from it for a day or two, and then come back and read it again.

Many times, sentences that seemed good the first time appear much different a day or two later. Furthermore, you may find that more ideas have come to you, or ideas that were somewhat muddled before have become clearer. Two days later, you can write them in a way that is more meaningful to the reader.

Use the following guidelines to help you evaluate your writing.

Evaluating Your Writing

Do not be afraid to change what you have already written. Just because it was typed or written on paper in ink does not mean it cannot be improved.

Ask yourself these questions throughout the writing process:

- Is my introductory sentence interesting? *If it is not interesting to you, it certainly will not be interesting to the reader.*
- Do I have a thesis statement that clearly explains the subject of this essay? (For this assignment, the thesis was given to you.)
- Does my thesis statement clearly state my position?

- Does each body paragraph have a clear topic sentence at the beginning that tells the reader exactly what the paragraph will be about? *Read each topic sentence without the rest of the paragraph to see if it can stand alone as a strong idea.*
- Are there other personal experiences or factual examples that I can add to help improve my credibility and help the reader to better understand my point?
- In my opinion sentences have I described my emotions and feelings so well that they create a picture in the mind of the reader to help him or her feel the same as I feel?
- Does each paragraph (except for the first) begin with an effective transition?
- Are there other arguments that I can add as additional body paragraphs to help me prove my point?
- Are some of my arguments weak and unconvincing? Should they be removed because they do not help me prove my point?
- Do my body paragraphs appear in the best possible order to prove my point? Could I place them in a different order that is more logical or effective?
- Is each sentence constructed as well as it should be? *Read each sentence in each paragraph as if it were the only sentence on the page. This helps you to catch sentence fragments, run-on sentences, misspellings, and grammatical errors. If you are working on a computer, put blank lines between each sentence, so you actually see only one full sentence at a time on your screen. This will make sentence fragments jump out at you.*
- Does my concluding paragraph summarize and reinforce the ideas and opinions expressed in the essay?

Practice Use the Evaluation Form on the following page to evaluate the essay you wrote for Lesson 4. Read your essay carefully as you check for the items listed on the Evaluation Form. Write YES or NO in the blank next to each question.

When you are finished, you will either be confident that you have a strong essay, or you will know where it needs to be improved.

If you answered NO to one or more of the questions on the Evaluation Form, rewrite to improve those areas.

When you can answer YES to every question on the Evaluation Form, you will have completed this assignment.

Essay Evaluation Form

- Thesis: _____
- _____ Is my introductory sentence interesting? *If it is not interesting to you, it certainly won't be interesting to the reader.*
- _____ Do I have a thesis statement that clearly explains the subject of this essay?
- _____ Does my thesis statement clearly state my position?
- _____ Does each body paragraph have a clear topic sentence at the beginning that tells the reader exactly what the paragraph will be about? *Read each topic sentence without the rest of the paragraph to see if it can stand alone as a strong idea.*
- _____ Have I included personal experiences that improve my credibility and help the reader to better understand my point?
- _____ In my opinion sentences have I described my emotions and feelings so well that they create a picture in the mind of the reader to help him or her feel the same as I feel?
- _____ Does each paragraph (except for the first paragraph) begin with an effective transition?
- _____ Have I included every strong argument to prove my point?
- _____ Are all of my arguments strong and convincing? Do they all help to prove my point?
- _____ Do my body paragraphs appear in the best possible order to prove my point? Is their order logical and effective?
- _____ Is each sentence structured as well as it could be? *Read each sentence in each paragraph as if it were the only sentence on the page. This helps you catch fragments and run-on sentences and evaluate the overall strength or weakness of each sentence.*
- _____ Does my concluding paragraph summarize and reinforce the ideas and opinions expressed in the essay?

**More
Practice
Lesson 56**

For 1–6, underline each participial phrase and circle the word it modifies.

1. The pilgrim, strengthened by adversity, kept the faith.
2. Having stated her objections, Isabel stood firm.
3. That miner leading the mule is my uncle.
4. Jogging along the levee, Ms. Rivas saw some hedgehogs.
5. Having lost his keys, Nigel could not start his car.
6. The little girl building sand castles is my niece.

For 7–10, complete the diagram of each sentence.

7. Your worrying will accomplish nothing.

8. Julita enjoys trimming her trees.

9. Supporting the British, Loyalists fought the Patriots.

10. Having painted the entire house, Jenny relaxed.

Hysterical Fiction #4

The Presidential Inauguration

Follows Lesson 73

Only one poet would be chosen to read his or her poem at the Presidential Inauguration on January 20. Many

(1)_____ poets had entered the contest. Among

descriptive adjective

them was (2)_____, who had written a

proper noun (person)

(3)_____ poem about (4)_____.

descriptive adjective

abstract singular noun

(5)_____’s poem about (6)_____ was

proper noun (person)

concrete plural noun

(7)_____. It included (8)_____

comparative adjective

descriptive adjective

descriptions of (9)_____ that were

concrete plural noun

(10)_____ (11)_____

pres. participle form of verb

preposition

(12)_____.

concrete plural noun

Having spent (13)_____ (14)_____

number adjective

descriptive adjective

hours on a poem, (15)_____ entered the

proper noun (person)

(16)_____ poem of all. In this poem, a(n)

superlative adjective

(17)_____ tries (18)_____ and

concrete singular noun

infinitive form of verb

(19)_____ (20)_____

infinitive form of verb (transitive)

descriptive adjective

(21)_____ (22)_____

concrete plural noun

preposition

(23)_____.

abstract singular noun

The poet selected to read at the President’s Inauguration ceremony was (24)_____ with a poem entitled

proper noun (person)

(25)_____ about (26)_____ that apply to

feminine singular noun

abstract plural noun

all people. Future generations will read and perhaps enjoy

this (27)_____ poem.

descriptive adjective

**More
Practice
Lesson 56**

For 1–6, underline each participial phrase and circle the word it modifies.

1. The pilgrim, strengthened by adversity, kept the faith.
2. Having stated her objections, Isabel stood firm.
3. That miner leading the mule is my uncle.
4. Jogging along the levee, Ms. Rivas saw some hedgehogs.
5. Having lost his keys, Nigel could not start his car.
6. The little girl building sand castles is my niece.

For 7–10, complete the diagram of each sentence.

7. Your worrying will accomplish nothing.

8. Julita enjoys trimming her trees.

9. Supporting the British, Loyalists fought the Patriots.

10. Having painted the entire house, Jenny relaxed.

Give after Lesson 55

Circle the correct word(s) to complete sentences 1–10.

1. Eight associate justices plus one chief justice (compose, comprise) the U.S. Supreme Court.
(46)

2. The Latin root *tract-* means (to drag or draw, to come, to throw).
(47)

3. I think that poem by Jane Austen is the (good, better, best) of the two.
(40)

4. The dark-haired princess tap dancing on stage is (her, she).
(50)

5. Ms. Hsu and (we, us) visited the Louvre while in Paris, France.
(50)

6. The humorous birthday card arrived in a large turquoise (envelop, envelope).
(50)

7. Early morning fog may (envelop, envelope) the coast line.
(50)

8. The Latin verb (*venire, capere, ducere*) means “to lead.”
(49)

9. A (deduction, retraction, conjecture) is a withdrawal or taking back of something previously said.
(47)

10. (Everyone, Every one) of the candidates will participate in the debate next month.
(24)

11. In the following sentence, underline each prepositional phrase, circling the object of each preposition:
(14, 28)

Some critics believe that the title of Jane Austen’s *Mansfield Park* represents her abolitionist views on behalf of the slaves in Antigua.

12. Circle the verb phrase in the sentence below. Then circle to indicate whether the verb is transitive or intransitive.
(26)

In Jane Austen’s *Emma*, does Emma Woodhouse respond with surprise to Jane Fairfax and Frank Churchill’s engagement? (transitive, intransitive)

13. Write the (a) past tense and (b) past participle of the irregular verb *drink*.
(49)

(a) _____ (b) _____

14. Add periods and commas as needed in the following sentence:
(31, 43)

John F Kennedy the thirty-fifth US President was voted “most likely to succeed” out of his high school class

15. Circle the coordinating conjunction in this sentence: A close reading of *Emma* discloses a tight narrative web, a severely restricted setting, and a few characters.
(33)

- 16.** In the following sentence, circle the pronoun and name its case: Fortunately, she gives tremendous attention to detail. _____ case
(50)
- 17.** Write the plural form of the singular noun *trilogy*. _____
(10, 11)
- 18.** Circle each third person plural pronoun from this list: he, him, she, her, they, them, we, us, you
(48)
- 19.** Circle each nominative case pronoun from this list: me, him, I, she, them, they, he, her, we, us
(50)
- 20.** Circle each letter that should be capitalized in the following sentence: mrs. curtis said, “no, i don’t think jane austen made any money during her lifetime from her novel *mansfield park*.”
(9)
- 21.** In the following sentence, circle the verb phrase and name its tense: Was Mr. Huang teasing you about a missing homework assignment? _____ tense
(17)
- 22.** Circle each infinitive in this sentence: Cleopatra chose to die by snake bite rather than to live without Mark Antony.
(19)
- 23.** Circle each possessive noun from this list: people’s, peoples, cross, crosses, cross’s, crosses’
(7)
- 24.** Write the second person singular or plural personal pronoun. _____
(48)
- 25.** In the space below, diagram the following sentence: Writing and entertaining absorbed this woman of many interests.
(29, 34)