Choices: Examining the Parts of a Sentence

The following activities challenge you to find a connection between the parts of a sentence and the world around you. Do the activity below that suits your personality best, and then share your discoveries with your class.

LINGUISTICS

Transformations

There are many different ways to analyze sentences. Find an example of another way of diagramming sentences. Then, with your teacher's permission, give a short description of the method and provide examples for the class.

OBSERVATION/LISTENING

Kid Talk

Do you know any children between ages two and six? If so, let them do the work for this project! All you have to do is tape-record a few examples of children's endless chattering and make a few observations. Bring your tape to class. Discuss your observations of the parts of speech favored by the children, the sentence structures mastered, their use of complements, and anything else you notice. If other students choose this project, gather your notes together and make a time line of them, arranging them in order of each child's age. What patterns do you notice?

ANIMATION

Cartoon Madness

Using either a computer program or a flip book, create an animation of a sentence being created, corrected, and edited. Since animation is known for its humor, add a few laughs to your footage. For instance, instead of just crossing out a word, have another word eat it! You might want to include sound effects or recordings for atmosphere.

ETYMOLOGY

Keep on the Subject

Investigate the words *subject* and *predicate*. What are their roots? How many meanings does each have? What are they? What other words have the same roots? Write a memo detailing your findings. Give everyone in the class a copy.

CREATIVE WRITING/DRAMA

Communication Gap

Write a dialogue for four characters. One character speaks only in declarative sentences, one only in interrogative sentences, one only in imperative sentences, and one only in exclamatory sentences. Find three or four friends to help you stage your skit for the class.

STYLE

K.I.S.

Those letters stand for "Keep it simple!" Some writers follow this advice by using the simple style. The simple style aims at keeping the subject, verb, and complement together. In the simple style, no adjectives, adverbs, or prepositional phrases come between these three basic elements of the sentence. Try it. Take a piece of your writing or a passage from a published work. Then, rewrite it in the simple style. Post both versions of the writing selection so that everyone in the class can have a chance to compare them.

DESIGN

Fine Form

Create forms for your classmates to use as they analyze the sentence structure of their own writings. Use all the categories that you have studied so far: subjects, verbs, prepositional phrases, and kinds of sentences. Also, make a column for the number of words in each sentence. Then, make copies of your chart for all your classmates.

ROLE PLAY

Love or Money?

With a partner, create and perform a skit in which a stern businessperson tries to explain business writing to a rather wild poet. The poet has a fixation on sentence fragments; however, the business person most decidedly does not harbor such idiosyncrasies. Create a somewhat friendly disagreement between the two.

CLASS

[11] Campaigning to encourage more students to join the chess club. [12] Several new students became members of the school's chess team. [13] The important competition scheduled for next month. [14] The team was both nervous and excited about the event.

[15] Everyone studied the common strategies used to succeed.

DATE

	NAME				CLASS	DATE
(for C	HAPTER 2: T	HE PARTS O	F A SENTENCE	page 37	
	S	ubjects	and Pr	redicates		
	2b.	Sentences of	consist of tw	o basic parts: sub	jects and predicates.	
		e <i>subject</i> tel mething abo			nce or clause is about,	and the <i>predicate</i> tells
			SUBJECT		PREDICATE	
	· ·	The police or	n the island o	of Tobago / once	rode bicycles.	
	P	REDICATE SU	IBJECT	PREDIC	TE	
		Now / the	e police / ric	le in air-conditio	ned sedans.	
	P	REDICATE	SUBJECT	PREDICATE		
	W N	/hen did / thi	s change / ta	ake place?		
	L					

EXERCISE In each sentence below, underline the subject once and the predicate twice.

Example 1. The island of Bequia lies between the islands of Grenada and St. Vincent.

- 1. Until recently, tourists could reach the tiny island only by boat.
- **2.** The island of Bequia remains relatively untouched by the trappings of modern life.
- **3.** A need for economic growth has led to the construction of an airport.
- 4. Some islanders are worried about the loss of the old way of life.
- 5. Six hundred species of butterfly have been recorded on Tobago and Trinidad.
- 6. The Tobago Forest Preserve has protected much of the island from tourism.
- **7.** About a half mile offshore is beautiful Buccoo Reef.
- **8.** Sun-drenched fishing villages dot the scenic coastline.
- 9. On Little Tobago Island, eager bird-watchers may spot several kinds of exotic birds.
- **10.** The red-billed tropic is one of the magnificent birds inhabiting the forests of Tobago.
- **11.** Many other birds migrate over the area.
- **12.** Different kinds of trees, shrubs, and wildlife are abundant on the islands.
- **13.** Tobagonians share their island with many types of snakes, lizards, and frogs.
- **14.** Different kinds of bats, including the fish-eating bat, inhabit the island.
- **15.** Four types of forests can be found in Tobago.
- **16.** The mangrove forest occupies the wetlands.
- **17.** The coastal edge of the island and the surrounding beaches are home to the littoral woodlands.
- The seasonal deciduous forest extends to the lower level of the mountain range. 18
- **19.** The evergreen rain forest covers the top of the mountain range.
- **20.** The streams of Tobago also provide homes to many types of fish and crabs.

0

GRAMMAR

for CHAPTER 2: THE PARTS OF A SENTENCE pages 37–38

Simple and Complete Subjects

2c. The main word or word group that tells whom or what the sentence is about is called the *simple subject*.
The *complete subject* consists of the simple subject and any words or word groups that modify the simple subject.
SENTENCE The flowers in the vase are wilted.
COMPLETE SUBJECT The flowers in the vase SIMPLE SUBJECT flowers

EXERCISE A In each sentence below, underline the simple subject.

Example 1. The last person out of the gym pulled the door shut.

- **1.** Twenty people applied for the job.
- **2.** Last year my mother traveled to China.
- **3.** The cat's thick fur was soft to the touch.
- 4. Is *The Hobbit* your favorite book?
- 5. The wet, exhausted hiker was happy to see the shelter.
- 6. The long rain yesterday turned our yard green overnight.
- 7. Suddenly, the old bridge began to sag in the middle.
- **8.** The large, orange ball bounced over my head.
- **9.** The dog just had puppies.
- **10.** Cool, fresh air blew through the open window.

EXERCISE B In each sentence below, underline the complete subject and circle the simple subject. **Example 1.** The small(child)appeared to be lost.

11. A young boy was wandering alone through the large shopping mall.

12. The fearful child began to cry.

Copyright © by Holt, Rinehart and Winston. All rights reserved.

- **13.** Several concerned shoppers tried to help him.
- **14.** The frightened child, however, would not speak.
- **15.** Finally, an elderly lady walked up to the child.
- **16.** The kind lady began to tell the child a story.
- **17.** Her long, funny story was about a prince.
- **18.** The handsome prince had gotten lost on the way to see his lady.
- **19.** A beautiful white horse helped the prince find his way.
- **20.** After telling the story, the kindhearted lady helped the child find his mother.

for CHAPTER 2: THE PARTS OF A SENTENCE page 39

Simple and Complete Predicates

2d. The *simple predicate,* or *verb,* is the main word or word group that tells something about the subject.

The *complete predicate* consists of the verb and all the words that modify the verb and complete its meaning.

SENTENCE She has posted the notice.

COMPLETE PREDICATE has posted the notice SIMPLE PREDICATE has posted

EXERCISE A In each sentence below, underline the verb.

Example 1. The storm clouds blew over the mountains.

- 1. Nicci and Jackie sat on the porch swing for the photograph.
- **2.** Carl lifted the lid of the pot.
- **3.** The old barn leaned a little to one side.
- **4.** The four cowboys walked down the street in a line.
- 5. One of the players brought her own soccer ball to the match.
- 6. The dog slept on the porch all afternoon.
- 7. The plumber shut off the water under the sink.
- **8.** We have made our final selection from the menu.
- **9.** Will Carter come to the party on Friday?
- **10.** You need this book for class tomorrow.

EXERCISE B In each sentence below, underline the complete predicate and circle the verb.

Example 1. Magical flowers(grew)in the girl's garden.

- 11. Margarette designed a beautiful garden in the backyard.
- **12.** She planted very special tulips along the edges of the garden.
- **13.** One day Margarette went outside to water the garden.
- **14.** Margarette heard an unusual noise coming from the edges of the garden.
- **15.** The tulips were making a soft noise.
- **16.** Margarette knelt down near one of the tulips.
- **17.** The tulip talked to Margarette in a soft, delicate voice.
- **18.** A small red tulip was thanking Margarette for watering it!
- **19.** The voices of the tulips always amazed Margarette.
- **20.** After all, not too many people have heard the gentle voice of a tulip.
- 34

for CHAPTER 2: THE PARTS OF A SENTENCE pages 37–39

Complete and Simple Subjects and Predicates

2c. The main word or word group that tells whom or what the sentence is about is called the *simple subject.*

The *complete subject* consists of the simple subject and any words or word groups that modify the simple subject.

2d. The *simple predicate,* or *verb,* is the main word or word group that tells something about the subject.

The *complete predicate* consists of the verb and all the words that modify the verb and complete its meaning.

SENTENCE	That last dive qualified him for the finals.
COMPLETE SUBJECT	That last dive
SIMPLE SUBJECT	dive
COMPLETE PREDICATE	qualified him for the finals
SIMPLE PREDICATE	qualified

EXERCISE A In each sentence below, underline the complete subject and circle the simple subject.

Example 1. The entire family enjoys the nearby park.

- 1. The Gómez family goes to a nearby park almost every weekend.
- 2. The two youngest boys enjoy playing soccer with their friends.
- 3. The older girls prefer to go bird-watching through the park's beautiful trails.
- **4.** Sometimes the entire family goes hiking together.
- **5.** A long day at the park is a favorite pastime for the Gómez family.

EXERCISE B In each sentence below, underline the complete predicate and circle the simple predicate.

Example 1. Many composers of music have gained international fame.

- 6. Modern composer Dan Welcher was born in 1948.
- 7. Welcher earned degrees from the Eastman School of Music and Manhattan School of Music.
- 8. Dan Welcher is one of the most original and exciting modern American composers.
- **9.** Dan Welcher has composed many types of music, including symphonies, operas, and chamber music.
- **10.** The Chicago Symphony, the St. Louis Symphony, and many other orchestras have performed Welcher's music.

for CHAPTER 2: THE PARTS OF A SENTENCE pages 40-41

Finding the Subject

2e. The subject of a verb is never in a prepositional phrase.

Do not mistake a noun or pronoun in a prepositional phrase for the subject of a sentence. **EXAMPLE Some** of the apples were rotten.

The word *there* or *here* may begin a sentence, but it is almost never the subject.

EXAMPLE Here comes the **train**.

Questions usually begin with a verb, a helping verb, or a word such as *what*, *when*, *where*, *how*, or *why*. In most cases, the subject follows the verb or part of the verb phrase. **EXAMPLE** Is his **brother** coming with us?

EXERCISE In the following sentences, underline the verb twice and the subject once.

Example 1. Here is a painting by Diego Rivera.

- 1. The people of Mexico have a great appreciation of his work.
- 2. Is Rivera known for any particular style?
- **3.** His murals of Mexico's social problems are famous.
- 4. We looked at that painting of two Mexican women with a baby.
- 5. How does the artist achieve the feeling of tranquillity in that picture?
- 6. What do you think of the muted colors?
- 7. Don't those soft pastel colors convey a sense of calm?
- 8. There is a copy of that picture in this brochure about the artist.
- **9.** What is the title of that painting?
- **10.** Here is an article about Rivera.
- 11. Which years was Rivera in the United States?
- 12. Have you seen photographs of his murals?
- 13. Some of the murals show different aspects of Mexican history.
- 14. Do you know about his wife, Frida Kahlo?
- 15. Wasn't Kahlo an accomplished artist, also?
- **16.** There have been many great artists of the twentieth century.
- 17. What kinds of art influenced Rivera?
- **18.** Several different styles of art influenced the artist.
- **19.** Was he influenced by postmodernism and cubism?
- **20.** There are significant moments in history reflected in Rivera's works.

C

for CHAPTER 2: THE PARTS OF A SENTENCE page 45

The Understood Subject

In a request or a command, the subject is usually not stated. In such sentences, *you* is the *understood subject*.

REQUEST [You] Take this to the principal's office, please.

COMMAND [You] Do your homework now, María.

EXERCISE On the line before each sentence, write the subject of the sentence. If the subject of the sentence is understood to be *you*, write *you* in the blank.

Example	you	1. Patricia, please hand me those maps.
	1. Je	erome didn't hear your answer.
	2. S	Speak more clearly.
	3. F	Please help the children with their luggage.
	4. (Constance is arriving at noon.
	5. F	Please tell me what time it is.
	6. Ja	aime, be careful on your trip.
	7. k	Karl is wearing his new suit.
	8. (Ginger left the meeting early.
	9. F	Rogelio, please write me a list of what you'd like from the store.
	10. E	Be respectful of the students who have not finished their tests yet.
	11. E	Bring me the salad bowl, please.
	12. Is	s Teddy going to be at the track meet?
	13. Ji	im told Margaret to bring her bathing suit.
	14. T	Take the bread out of the oven.
	15. F	Please, Jeremy, don't laugh at me.
	16. V	While reading this poem, you should pay particular attention to the
	r	hythm.
	17. F	Paolo seemed distracted by the radio.
	18. S	ing the solo yourself.
	19. (Clean your room as soon as possible, Martina.
	20. V	We will all take a look at the rings of Saturn.

m

for CHAPTER 2: THE PARTS OF A SENTENCE page 45

Compound Subjects

2f. A *compound subject* consists of two or more subjects that are joined by a conjunction and that have the same verb.

The parts of a compound subject are generally joined by the coordinating conjunction *and* or *or*. **EXAMPLES** Many **flowers, shrubs,** and **fruit trees** began blooming early this spring. Either the **cups** or the **glasses** go in that cupboard.

EXERCISE Underline the compound subjects in the following sentences.

Example 1. Both Marvin and Abel are going on the trip.

- **1.** Exercise, a healthful diet, and sufficient rest are essential for good health.
- **2.** Either Raoul or Marty will win the election.
- 3. The oaks, the maples, and the sycamores have lost their leaves.
- **4.** Greta or Sheila will water the garden this afternoon.
- 5. Sheep, goats, and chickens wandered around in the large yard.
- 6. The musicians, dancers, and actors met for a final dress rehearsal.
- 7. Either Jon or I will wash the dishes tonight.
- 8. Did the children and their parents enjoy the camping trip?
- 9. Randy, Martha, and Jennifer were the top three finishers in the math competition.
- **10.** Will Monday or Tuesday be a good day for a meeting?
- **11.** The police and the fire department responded to the alarm.
- **12.** Planes, trains, and buses are all means of public transportation.
- **13.** Will Victor or Elian answer the question?
- 14. The hippos and giraffes crowded around the water hole.
- **15.** Either exercise or an extended vacation will help relieve your stress.
- **16.** *The Grapes of Wrath* and *East of Eden* are two novels by John Steinbeck.
- 17. The barn and the front pasture were flooded during the storm.
- **18.** In spite of Roger's objection, Kelly and Wilson painted the doghouse bright red.
- **19.** John Lennon and Paul McCartney were the two chief songwriters for the Beatles.
- 20. Did Ross, Margaret, and Chen recognize the bicycle?

for CHAPTER 2: THE PARTS OF A SENTENCE page 45

Compound Verbs

2g. A *compound verb* consists of two or more verbs that are joined by a conjunction and that have the same subject.

CLASS

The parts of a compound verb are usually joined by the coordinating conjunction *and*, *but*, or *or*. **EXAMPLES** The boys **cooked** dinner and also **washed** the dishes.

We have finished our project but have not yet cleaned up our mess.

EXERCISE Each of the sentences below contains a compound verb. Draw a line under each verb that is part of a compound verb.

Example 1. She will go early and get things ready for the ceremony.

- 1. The speech will be televised live at noon and rerun at six.
- 2. I have finished my research and can now write my report.
- **3.** The teacher reviewed the material and asked each student a question.
- 4. I put the plants in the sunlight and watered them thoroughly.
- 5. We talked, laughed, and sang during the long bus ride.
- 6. Have the students researched the issue or discussed different possibilities yet?
- **7.** I will go to the movies, see a play, or visit a museum this weekend.
- **8.** The actress could sing and dance quite well.
- 9. Jack put on his coat and went out into the snow.
- **10.** The entertainer juggled several balls and performed acrobatics.
- **11.** Will you pack your bags and confirm your airline reservations today?
- **12.** The audience rose to their feet and applauded loudly.
- **13.** The picnickers gathered the leftovers, collected the trash, and cleaned the tables.
- 14. Next summer we will hike, climb mountains, and ride our bikes in Colorado.
- **15.** Did Uncle William receive the package and examine it?
- **16.** We read the papers, signed them, and mailed them back to the agency.
- **17.** Will you come to my house and help me with some repairs?
- **18.** After school, we exercise at the gym and then do our homework.
- **19.** The customer looked at her receipt and asked about her change.
- **20.** Our grandmother paints, sews, and plays flute quite well.

NAME	CLASS	DATE					
for CHAPTER 2: THE PARTS OF	A SENTENCE pages 45-46						
for chapter 2: the parts of Compound Subj	ects and Verbs						
	sists of two or more subjects that are join	ed by a conjunction and that					
EXAMPLE Is there a hamme	er or a screwdriver in that toolbox?						
2g. A <i>compound verb</i> consist the same subject.							
EXAMPLE The laundry has	EXAMPLE The laundry has been taken out of the dryer and folded.						
Both the subject and the ver	b of a sentence may be compound.	0					
EXERCISE In each of the follow the verb twice.	ving sentences, underline each part of the	subject once and each part of					
Example 1. The children ar	nd their parents lined up and waited for	or the contest to begin.					
1. Will the players and their	team captain introduce themselves?						
2. The four boys ran to the l	line, picked up a stick, and raced back	to the start.					
3. Jeanette and her brother	3. Jeanette and her brother will be at choir practice early.						
4. Did you feed the cats and	d change their water?						
5. Are Maía and Paula rehe	arsing tonight?						
6. The members of the com	mittee discussed the proposition and th	hen voted against it.					
7. We washed the vegetable	We washed the vegetables, sliced them, and then cooked them with spices.						
8. Ducks, geese, and swans	Ducks, geese, and swans were swimming around the large lake.						
9. Luigi doesn't swim, run,	Luigi doesn't swim, run, or cycle very often.						
10. Florentine painted a pictu	ure of black doves and hung it in the li	ving room.					
11. The book and the movie	were equally dull.						
12. Bob and Geno put on the	ir helmets and rode their bikes.						
13. Dietrich studied hard for	his exam and made a high grade.						
14. Are the cardinals and blu	e jays visible from here?						
15. Sasha and Boris played a	hard game of tennis and then swam in	n the lake.					
16. The tourists took photogr	The tourists took photographs, asked questions, and looked around curiously.						
17. Jacqui washed the clothes	s, hung them to dry, and folded them r	neatly.					
18. We listened to the song as	nd asked the singer many questions at	pout it.					
19. Will the coach teach us a	new drill and practice it with us?						
20. When will the crew and p	passengers board the plane?						
40	Н	Iolt Handbook Fourth Course					

CLASS

đ	for CHAPTER 2: THE PARTS OF A SENTENCE pages 48-49					
	Complements					
2	2h. A <i>complement</i> is a word or word group that completes the meaning of a verb.					
	The complement may be a noun, a pronoun, or an adjective. SVC EXAMPLES We were feeling very tired. [adjective] SVCCC Ms. Johnson found your notebook and your glasses. [nouns] SVCC Shawna sent me an invitation to her party. [pronoun, noun] SVC This lamp is an antique. [noun]					

EXERCISE Underline each complement in the following sentences.

Example 1. Mark sent his sister a birthday gift.

- 1. The pilot checked the gauges carefully.
- 2. Have you given your brother his lunch yet?
- **3.** After a long day at work, the nurse felt exhausted.
- **4.** Wanda became an engineer after graduation.
- 5. I read science fiction and mysteries most often.
- 6. After the concert, the musicians seemed satisfied.
- 7. Did you find a book about real estate yet?
- 8. The committee planned the construction and maintenance of roadways.
- 9. After the football game, Duane appeared tired.
- **10.** Stephen mailed his grandmother a music box.
- 11. Send a birthday card to your uncle John.
- **12.** The sweater looks green to me.
- 13. Has Richie submitted a college application yet?
- 14. The candidate sent the reporter a copy of his speech.
- **15.** Bring me the bread knife, please.
- 16. Steve enjoys horror novels and action movies.
- 17. Will Moira send her poem to a magazine?
- **18.** Errol is often late.
- **19.** This book is not the one.

Language and Sentence Skills Practice

20. The babysitter gave little Nora her dinner.

GRAMMAR

The Subject Complement: Predicate Nominatives

2i. A *subject complement* is a word or word group that completes the meaning of a linking verb and identifies or modifies the subject.

(1) A *predicate nominative* is a word or word group that is in the predicate and that identifies the subject or refers to it.

EXAMPLES	She had been my friend.	The class president will be he.	
	What nonsense that is!	My favorite colors are turquoise and black.	

EXERCISE A Underline each predicate nominative in the following sentences.

Example 1. Did Peter become the new captain of the team?

- 1. Louis is a mathematician and a teacher.
- 2. Were those two girls the winners?
- 3. After years of hard work, she became a superb ballerina.
- 4. Should Barney have been the leader of this team?
- 5. What an excellent singer she is!
- **6.** The pianist is a composer, also.
- 7. Mrs. Woodward became an excellent nurse.
- 8. Her doves' names are Juliette, Musetta, and Luigi.
- **9.** What a mistake that could have been!

10. My father has been an engineer, a scientist, and a professor.

EXERCISE B On the blank provided in each of the following sentences, write an appropriate predicate nominative.

Example 1. After years of medical school, Tonya at last became a <u>doctor</u>

11. My favorite movie star is ______.

- **12.** The winner of the spelling bee is ______.
- **13.** Ms. Ozu had been a ______ before she became a teacher.
- **14.** Is Chet the new ______ of the student council?
- **15.** The best day to visit the museum is ______

DATE

for CHAPTER 2: THE PARTS OF A SENTENCE pages 51–52

The Subject Complement: Predicate Adjectives

2i. A *subject complement* is a word or word group that completes the meaning of a linking verb and identifies or modifies the subject.

(2) A *predicate adjective* is an adjective that is in the predicate and that modifies the subject of a sentence or a clause.

EXAMPLES He is becoming stronger.	I heard that the joke you told was humorous.		
How ridiculous I felt!	The children seem lively and mischievous.		

EXERCISE A Underline each predicate adjective in the following sentences.

Example 1. Did the baby seem restless and nervous this morning?

- 1. Carlos has grown much taller through the years.
- 2. Does the soup taste too salty to you?
- **3.** How beautiful her voice is!
- **4.** The seas appear calm this morning.
- **5.** The kitten looked quite content in its new box.
- 6. The modern music sounded odd to us.
- 7. Does Jorge seem happy in his new home?
- **8.** The roses from the bush outside smell sweet.
- 9. François is satisfied with his new job.
- 10. How soft and delicate the baby bird seems!

EXERCISE B On the blank provided in each of the following sentences, write an appropriate predicate adjective.

Example 1. The ending of the tragic play was very _______sad

- **11.** How ______ the sunset is this evening!
- **12.** Lin often feels _______ after soccer practice.
- **13.** As the sky grew darker, the stars grew _____
- **14.** Jennifer seems ______ about winning the award.
- **15.** This ghost story is ______ than I remembered.

Subject Complements

2i.

GRAMMAR

A *subject complement* is a word or word group that completes the meaning of a linking verb and identifies or modifies the subject.

There are two kinds of subject complements: the *predicate nominative* and the *predicate adjective*.

(1) A *predicate nominative* is a word or word group that is in the predicate and that identifies the subject or refers to it.

EXAMPLES Grace is a **nurse.** The team captain will be **she.**

(2) A *predicate adjective* is an adjective that is in the predicate and that modifies the subject of a sentence or a clause.

EXAMPLES Joshua became **angry.** Was the book very **interesting**?

EXERCISE Underline the subject complements in the following sentences. Identify each complement by writing above it *PN* for *predicate nominative* or *PA* for *predicate adjective*.

Example 1. Chico Mendes was a rubber tapper from Brazil.

- 1. Latex becomes rubbery when heated.
- **2.** Rubber tappers from the Amazon sell latex, which they extract from rubber trees, to manufacturers; this substance is the basis for many rubber products.
- 3. The rubber tappers are mostly poor and uneducated, but they are hard workers.
- **4.** The ranchers and farmers were greedy for land and began to burn the rain forest at an alarming rate.
- **5.** These fires were dangerous not only to the thousands of species of plants and animals of the forest but also to the livelihood of the rubber tappers.
- 6. Chico Mendes was a rubber tapper and a member of a workers' union.
- 7. He became the spokesperson for and a hero to the poor rubber tappers.
- 8. He warned that the destruction of the Amazon rain forest was a threat to the world.
- **9.** Environmentalists from around the world took notice of Mendes's message, but local ranchers and farmers became angry with Mendes.
- **10.** It was a surprise to the world when two local ranchers assassinated Chico Mendes on December 22, 1988.

for CHAPTER 2: THE PARTS OF A SENTENCE pages 53–55

Objects: Direct Objects

An *object of a verb* is a noun, pronoun, or word group that completes the meaning of a *transitive verb*—a verb that expresses an action directed toward a person, a place, a thing, or an idea.

2j. A *direct object* is a noun, pronoun, or word group that tells *who* or *what* receives the action of a transitive verb or shows the result of the action.

A direct object answers the question "Whom?" or "What?" after a transitive verb. **EXAMPLES** I gave the **books** to Harrison. [Gave what? *Books*.] Don't forget **Hans** and **Kate.** [Forget whom? *Hans* and *Kate.*]

EXERCISE A Decide whether the underlined words in the following sentences are direct objects. If the word is a direct object, write *DO* above the word. If it is not a direct object, write *NDO*.

Example 1. Medieval knights often rescued people in danger.

- 1. The nobles wore steel armor and helmets.
- 2. He was a successful warrior thanks to his great war horse.
- 3. Women in splendid gowns attended the tournaments.
- **4.** A knight would often throw a scarf to his lady during the events.
- **5.** People of the Middle Ages respected chivalry, bravery, and honor.
- 6. Medieval students studied the craft of alchemy.
- 7. Travelers took shelter in a castle or monastery.
- 8. Educated nobles enjoyed the tales of Chaucer and the poetry of Petrarch.
- 9. King Edward III's son was the <u>Black Prince</u>.
- **10.** King Edward III started a war with France.

EXERCISE B Underline the direct objects in the following sentences.

Example 1. Knights endured dangerous Crusades to foreign lands.

- 11. In 1346, trading ships carried infected black rats into Italian ports.
- **12.** Fleas on the rats spread a dangerous disease.
- **13.** The bubonic plague killed thousands throughout Europe until 1352.
- **14.** It attacked people of all ages.
- **15.** Medieval doctors found no cure for the plague.

for CHAPTER 2: THE PARTS OF A SENTENCE pages 53-56

Objects: Indirect Objects

An *object of a verb* is a noun, pronoun, or word group that completes the meaning of a *transitive verb*—a verb that expresses an action directed toward a person, a place, a thing, or an idea.

2k. An *indirect object* is a noun, pronoun, or word group that often appears in sentences containing direct objects. An indirect object tells *to whom* or *to what* (or *for whom* or *for what*) the action of a transitive verb is done.

EXAMPLES Hand **her** the clean sheets, please. [Hand the sheets to whom? *Her*.] Play **Kim** and **me** a tune. [Play a tune for whom? *Kim* and *me*.]

0

EXERCISE A Decide whether the underlined words in the following sentences are direct objects or indirect objects. If the word is a direct object, write *DO* above the word. If it is an indirect object, write *IO*.

Example 1. Jill handed <u>Jack</u> the <u>bucket</u>.

- 1. Are you reading the book I gave you?
- 2. I mailed my brother the birthday gift.
- 3. Juanita sent her teacher an Easter card.
- 4. Would you like a drink with your sandwich?
- 5. Please send me a copy of the letter.
- 6. The flight attendant offered the passengers drinks and snacks.
- 7. Are you going to buy plates and napkins for the picnic?
- **8.** The dog chased its tail for several minutes.
- 9. Please hand me the pitcher of orange juice, Franco.
- **10.** Have you given Janice your answer yet?

EXERCISE B Underline the indirect objects in the following sentences.

Example 1. Fred sent the college his application.

- **11.** Why don't you tell us a story?
- **12.** Aunt Maria brought me a souvenir from Thailand.
- **13.** The driver told the officer his version of the accident.
- 14. Please offer cousin Tina my condolences.
- **15.** Lester loaned Miranda a sweater.

DATE

NAME

Objects: Direct and Indirect Objects

2j. A *direct object* is a noun, pronoun, or word group that tells *who* or *what* receives the action of a transitive verb or shows the result of the action.

A direct object answers the question "Whom?" or "What?" after a transitive verb. **EXAMPLE** We sent some **flowers** to Aunt Grace. [Sent what? *Flowers*.]

2k. An *indirect object* is a noun, pronoun, or word group that often appears in sentences containing direct objects. An indirect object tells *to whom* or *to what* (or *for whom* or *for what*) the action of a transitive verb is done.

EXAMPLE Russell offered her the tickets. [Offered the tickets to whom? *Her.*]

EXERCISE A Decide whether the underlined words in the following sentences are direct objects or indirect objects. Above each object, write *DO* for *direct object* or *IO* for *indirect object*.

Example 1. Please take him these sandwiches.

- **1.** The committee chairperson gave her the gavel.
- 2. Our pool's lifeguard left Manuelo the free passes.
- 3. The interview will give Emily a chance to visit the college.
- 4. The algebra teacher lent her a new ruler.
- 5. Aerobic dancing provided us an opportunity for vigorous exercise.
- 6. The track star jumped hurdles and ran relays during the meet.
- **7.** The pet store owner gave the puppy a bone.
- **8.** The doctor prescribed penicillin for the child's illness.
- 9. The counselor offered the students some advice.
- Their discovery of radium and polonium earned <u>Pierre</u> and <u>Marie Curie</u> the Nobel Prize in physics.

EXERCISE B In the following sentences, underline the indirect objects once and the direct objects twice. Not every sentence contains an indirect object.

Example 1. She sent me a book about woodworking.

- **11.** Kareem taught his sister an African American folk song.
- **12.** The president signed the energy bill after the congressional vote.
- **13.** The Lions Club awarded Mrs. Rosa a silver tray for community service.
- **14.** The tree branch struck the car's windshield with a crash.
- **15.** Toni Morrison read the audience an excerpt from her novel.

for CHAPTER 2: THE PARTS OF A SENTENCE pages 35–56

Parts of a Sentence

2a. A *sentence* is a word group that contains a subject and a verb and that expresses a complete thought.

2b. Sentences consist of two basic parts: subjects and predicates.

Sentences may contain *complements,* such as *subject complements: predicate nominatives* and *predicate adjectives;* or *objects of verbs: direct objects and indirect objects.*

EXERCISE Decide whether the underlined words in the following sentences are predicate nominatives, predicate adjectives, direct objects, or indirect objects. Above each underlined word, write *PN* for *predicate nominative*, *PA* for *predicate adjective*, *DO* for *direct object*, or *IO* for *indirect object*.

Example 1. After he gave her a rowing lesson, he felt tired.

- **1.** Ruth became the new treasurer for the bicycle club.
- 2. Felix wrote Martha a long letter while she was away.
- **3.** The students seemed <u>tired</u> after the long lecture.
- 4. We finished our geometry <u>hom</u>ework before dinner.
- 5. The principal offered the <u>seniors</u> some good <u>advice</u> about choosing a college.
- **6.** Has the coach given the <u>players</u> their gloves?
- 7. The salad tasted <u>better</u> after you added the horseradish.
- 8. The winner of this year's poetry competition was Carlita.
- **9.** The sophomores chose a new team name.
- **10.** What a great <u>leader</u> he became!
- **11.** The magician appeared <u>nervous</u> during the beginning of her performance.
- **12.** Will Jacqueline be our new tutor?
- **13.** Hear this beautiful <u>poem</u> by Emily Dickinson.
- **14.** Are the counselors going to send <u>us</u> a list of recommended books?
- **15.** We went to the shopping mall and bought some <u>candles</u> and a vase.
- **16.** Ron gave <u>me</u> some <u>paint</u>, a few <u>brushes</u>, and a large <u>pad</u> to practice with.
- **17.** The soup that my grandmother made smells spicy.
- **18.** When will Trevor become a <u>performer</u>?
- **19.** The snow felt <u>cold</u>, but we continued to play outside.
- **20.** Are those black birds with yellow spots starlings?

GRAMMAR

DATE

for CHAPTER 2: THE PARTS OF A SENTENCE pages 57–58

Classifying Sentences by Purpose

21. Depending on its purpose, a sentence may be classified as *declarative, imperative, interrogative,* or *exclamatory*.

CLASS

(1) A *declarative sentence* makes a statement and ends with a period.

EXAMPLE I wonder how the fans will react to our victory.

(2) An *imperative sentence* gives a command or makes a request. Most imperative sentences end with a period. A strong command ends with an exclamation point.

EXAMPLES Please tell the coach that I'll be a little late. Look at that score!

(3) An *interrogative sentence* asks a question and ends with a question mark.

EXAMPLE Are you coming to the celebration at the coach's house tonight?

(4) An *exclamatory sentence* shows excitement or expresses strong feeling and ends with an exclamation point.

EXAMPLE We finally beat the Cougars!

EXERCISE Punctuate each of the following sentences with an appropriate end mark. Then, on the line provided, classify each sentence by writing *DECL* for *declarative*, *IMP* for *imperative*, *INT* for *interrogative*, or *EXCL* for *exclamatory*.

Example \underline{IMP} **1.** What a great team.

- **1.** How were we able to win
- **2.** We won by using our superior skill and stamina
- _____ **3.** Stop gloating
- **4.** Oh, why shouldn't we brag just a bit
 - **5.** It's never becoming to brag
- **6.** I can't believe we won
- _____ **7.** Keep your excitement to yourself
- _____ **8.** Do you hear that applause
- **9.** It's so loud
- _____**10.** Let's go accept our trophy

for CHAPTER 2: THE PARTS OF A SENTENCE pages 35–36

Review A: Sentences and Sentence Fragments

EXERCISE Identify each of the following groups of words as a sentence or a sentence fragment. On the line provided, write *S* if the group of words is a sentence or *F* if it is a fragment.

Example $_$ **F 1.** The students who won blue ribbons in the contest.

- **1.** Jeffrey will graduate from high school next year.
- **2.** Trying to decide which college to go to.
- **3.** It's a good idea to apply to several colleges.
- **4.** Sent requests to seven colleges that looked interesting.
- **5.** The colleges sent information packets.
- **6.** Looking at the tuition expenses, majors offered, and location.
- **7.** Jeffrey was interested in five of the colleges.
- **8.** He requested applications to the five colleges he preferred.
- **9.** Takes some time for the applications to be processed.
- **____10.** A good idea to start looking for colleges early.
- _____11. Very important to keep good grades.
- **12.** Jeffrey's high school maintains his grade-point average.
- _____**13.** An A is worth four points.
- **_____14.** Maintaining above a 3.5 grade-point average.
- **15.** The colleges will consider his test scores and high school grades.
- **_____16.** Offering better programs than other colleges.
- **17.** The reputation of the colleges that Jeffrey is interested in.
- _____18. All five of the colleges offer advanced degrees in electrical engineering.
- **_____19.** A lot of math and science courses.
- **20.** An advisor will help Jeffrey plan out his schedule each semester.

for CHAPTER 2: THE PARTS OF A SENTENCE pages 37–56

Review B: Sentence Parts

EXERCISE A In each of the following sentences, underline the simple subject once and the verb twice. If the subject is understood, write it in parentheses before the sentence. Be sure to include all parts of a verb phrase and all parts of a compound subject or verb.

Example (*You*) **1.** Listen carefully and write each word on the line provided.

- **1.** Do many of us worry about the future?
- 2. To most of us, the future probably seems uncertain.
- **3.** Will we go to college?
- 4. What kinds of jobs will we have?
- 5. Some of us are wondering about marriage and children.
- 6. Even very young boys and girls sometimes worry about world conditions.
- 7. We surely cannot predict the future with any certainty.
- 8. In my opinion, one should not waste time and fret about the future.
- 9. One should plan ahead but should also enjoy the present.
- **10.** Tell me your thoughts about the future.

EXERCISE B Each of the following sentences contains at least one complement. Underline each complement, and above the complement, indicate the type of complement it is by writing *PA* for *predicate adjective, PN* for *predicate nominative, DO* for *direct object,* or *IO* for *indirect object.*

Example 1. Did I ever tell you the story about my friends' night in jail?

- 11. Several years ago my family bought a new place in Arizona.
- 12. At that time my friends were college students in Texas.
- **13.** We sent them an invitation for a weekend visit.
- 14. They were happy and accepted the invitation immediately.
- **15.** Our home was a ranch about thirty miles from the nearest town.
- **16.** We sent them detailed directions for getting to the ranch.
- **17.** A bus was the only link between the ranch and the town.
- **18.** Unfortunately, my friends arrived in town after 6:00 P.M. and missed the last bus.
- **19.** The only hotel in town was full.
- **20.** The friendly police chief gave my friends a room for the night in the local jail.

CLASS

for CHAPTER 2: THE PARTS OF A SENTENCE pages 37–56

Review C: Sentence Parts

EXERCISE A In each of the following sentences, underline the simple subject once and the verb twice. If the subject is understood, write it in parentheses before the sentence. Be sure to include all parts of a verb phrase and all parts of a compound subject or verb.

Example (*You*) **1.** Come with me to buy Mother's birthday present, please.

- 1. How far in advance do you usually shop for birthday presents?
- **2.** In my opinion, birthdays are very important occasions.
- **3.** Gifts for others should reflect their tastes, not yours.
- **4.** One must consider the recipients' interests carefully.
- 5. Not many of my relatives share my sister's interests or like her taste.
- 6. Her choice of gift for a grandparent or an aunt or an uncle is often inappropriate.
- 7. Neither subtle hints nor candid suggestions penetrate her consciousness.
- 8. Fortunately, all of us recognize the thought behind the present.
- 9. Tell me your opinions about birthday gifts.
- **10.** Would you consider a job as a personal shopper?

EXERCISE B Each of the following sentences contains at least one complement. Underline each complement, and above the complement, indicate the type of complement it is by writing *PA* for *predicate adjective, PN* for *predicate nominative, DO* for *direct object,* or *IO* for *indirect object.*

Example 1. Did you send Flora a thank-you note?

- **11.** The reading assignment was an informative article about medical ethics.
- **12.** The haiku is a major form of Japanese verse.
- **13.** The last mile of a ten-mile hike always seems longest.
- 14. Do you give your pets enough water during the summer?
- **15.** The jurors carefully considered the allegations of the defense counsel.
- **16.** The audience at the awards dinner grew restless during the long speeches and fidgeted uncomfortably.
- **17.** To the playwright's surprise, his work became the talk of the town.
- **18.** I gave my brother a book for his birthday last year.
- **19.** The group improvised and sang the song without accompaniment.
- **20.** They sent us a detailed list of suggestions for the camping trip.

.

NAME

for CHAPTER 2: THE PARTS OF A SENTENCE pages 57–58

Review D: Kinds of Sentences

EXERCISE Punctuate each of the following sentences with an appropriate end mark. Then, on the line provided, classify each sentence by writing *DECL* for *declarative*, *IMP* for *imperative*, *INT* for *interrogative*, or *EXCL* for *exclamatory*.

Example \underline{IMP} **1.** Please call us as soon as possible.

- **1.** What fantastic weather we had on our vacation
- **2.** Where is the nearest fire station
- **3.** How we will raise the money is a good question
 - **4.** Ask the owner's permission before feeding the animals
- _____ **5.** Stop making all that noise
- **6.** Can you recommend anyone for the job
- **7.** If necessary, may we call on you for help
- **8.** At what time do you get off work
- **9.** I have a job at the local supermarket this summer
- **10.** Would you mind helping me with my homework
- _____11. What an exciting trip that was
- **12.** When did the first settlers arrive in Australia
- **13.** Where the meeting will be held is anybody's guess
- **14.** Does the University of Washington have a medical school
- **15.** How pleased your parents must be
- **16.** Go to Mrs. Panico's office and give her this note
- **17.** A noted chemist has been invited to speak at the next assembly
- **18.** In case of emergency, dial this number
- **19.** What is the correct English translation of that Latin expression
 - **20.** If you have any questions, be sure to ask your teacher

CLASS

for CHAPTER 2: THE PARTS OF A SENTENCE pages 51–52

Literary Model: Short Story

There was a summer in my life when the only creature that seemed lovelier to me than a largemouth bass was Sheila Mant. I was fourteen. The Mants had rented the cottage next to ours on the river; with their parties, their frantic games of softball, their constant comings and goings, they appeared to me denizens of a brilliant existence. "Too noisy by half," my mother quickly decided, but I would have given anything to be invited to one of their parties. . . .

Sheila was the middle daughter—at seventeen, all but out of reach. She would spend her days sunbathing on a float my Uncle Sierbert had moored in their cove, and before July was over I had learned all her moods. If she lay flat on the diving board with her hand trailing idly in the water, she was pensive, not to be disturbed. On her side, her head propped up by her arm, she was observant, considering those around her with a look that seemed queenly and severe. Sitting up, arms tucked around her long, suntanned legs, she was approachable, but barely, and it was only in those glorious moments when she stretched herself prior to entering the water that her various suitors found the courage to come near.

-from "The Bass, the River, and Sheila Mant" by W. D. Wetherell

EXERCISE A List the predicate nominatives and predicate adjectives that appear in the above passage. After each one, write the subject (of a sentence or clause) that is being explained or identified.

Predicate Nominatives

Predicate Adjectives

EXERCISE B What function do these predicate nominatives and predicate adjectives have in the passage?

From "The Bass, the River, and Sheila Mant" from *The Man Who Loved Levittown* by W. D. Wetherell. Copyright © 1985 by W. D. Wetherell. All rights controlled by the **University of Pittsburgh Press, Pittsburg, PA 15261.** Reprint and electronic format by permission of the publisher.

CLASS

DATE

for CHAPTER 2: THE PARTS OF A SENTENCE pages 51–52

Literary Model (continued)

EXERCISE C Using the passage as a model, write one or two paragraphs using the first-person point of view in which a character is being introduced. Use several predicate nominatives and predicate adjectives. In addition to the verb be, use other linking verbs such as appear, become, remain, and seem.

EXERCISE D

1. Make a list of the predicate nominatives and predicate adjectives that appear in your paragraph(s). After each one, write the subject (of a sentence or clause) that is being explained or identified.

Predicate Nominatives	Predicate Adjectives
nalyze your use of predicate nominatives a	nd predicate adjectives in the paragraph(s).
5 5 1	

for CHAPTER 2: THE PARTS OF A SENTENCE pages 51–52

Writing Application: Letter

A friend whispers to you, "That guy is." Undoubtedly, you'll be waiting for your friend to complete the sentence, since the group of words does not express a complete thought— despite the presence of a subject and verb. To make sense, the group of words needs a predicate nominative or predicate adjective that identifies or describes the subject *guy*.

PREDICATE NOMINATIVE That guy is **captain** of the basketball team. **PREDICATE ADJECTIVE** That guy is absolutely **amazing** on the court.

Remember that *be* is only one of several verbs that can link a subject and a predicate adjective or predicate nominative. Other linking verbs include *appear, become, feel, look, remain,* and *seem.*

WRITING ACTIVITY

You have just been told that an eccentric aunt is giving away her fortune to relatives she considers deserving of her money. You've never met this aunt. You decide to write a detailed letter describing yourself, hoping that she will consider you worthy of a financial gift. Your letter should include at least five predicate nominatives, five predicate adjectives, and two linking verbs other than *be*.

- **PREWRITING** You're quite an expert on the letter's topic: *yourself*. However, it may still help you to brainstorm for points you want to make about the topic. Jot down all the ideas that come to your mind without stopping to evaluate them. Then, choose the most significant points that you will develop and prioritize them from most important to least important.
 - WRITING Write a draft of the letter with the framework for a persuasive essay in mind. Begin with an attention-grabbing statement of your opinion that you're worthy of the financial gift. Discuss the reasons, accompanied by explanations and evidence, that you think yourself worthy. Conclude the letter with a restatement of your opinion.
 - **REVISING** Read the draft to a friend. Ask him or her whether there are enough reasons to convince your audience (the aunt) and whether any of the reasons could be made stronger. Check that you have used at least five predicate nominatives, five predicate adjectives, and two linking verbs other than *be*. Ask yourself whether any of the adjectives in the draft could be replaced with a more descriptive or precise word.
- **PUBLISHING** When you're trying to impress someone, your writing should be completely error-free. Read your draft slowly to identify errors in grammar, usage, spelling, capitalization, and punctuation. Finally, check to make sure that you have followed the proper format for a personal letter. Continue revising this personal letter until you consider it completely polished.

EXTENDING YOUR WRITING

Add your final letter to an anthology of letters you've written. You will probably find these letters quite interesting to read one or two years from now, as they are written records of how you viewed yourself at this present stage of your life. Gather the letters into a booklet and, if appropriate, share them with your classmates.

Chapter 2: The Parts of a Sentence, pp. 30–56

Choices: Examining the Parts of a Sentence, p. 30

Choices activities are designed to extend and enrich students' understanding of grammar, usage, and mechanics and to take learners beyond traditional classroom instruction. To use the Choices worksheet, have each student pick an activity that interests him or her. In some cases, you may wish to assign an activity to a particular student or group of students. You may also want to request that students get your approval for the activities they choose. Establish guidelines for what constitutes successful completion of an activity. Then, help students plan how they will share their work with the rest of the class.

Choices activities can be scored with a passfail grade or treated as bonus-point projects. Those activities that require students to research or create a certain number of items might be graded in a traditional manner.

Sentences and Sentence Fragments, p. 31

Exercise A

1. F	5. F	8. F
2. F	6. S	9. F
3. F	7. S	10. F
4. S		
Exercise	B	
11. F		14. S
12. S		15. S
13. F		

Subjects and Predicates, p. 32

Exercise

- 1. Until recently, tourists could reach the tiny island only by boat.
- 2. The island of Bequia remains relatively untouched by the trappings of modern life.
- **3.** <u>A need for economic growth has led to the</u> construction of an airport.

- **4.** Some islanders are worried about the loss of the old way of life.
- 5. Six hundred species of butterfly have been recorded on Tobago and Trinidad.
- 6. <u>The Tobago Forest Preserve has protected</u> much of the island from tourism.
- 7. <u>About a half mile offshore is beautiful</u> Buccoo Reef.
- **8.** Sun-drenched fishing villages dot the scenic coastline.
- **9.** On Little Tobago Island, eager bird-watchers may spot several kinds of exotic birds.
- **10.** The red-billed tropicbird is one of the magnificent birds inhabiting the forests of Tobago.
- **11.** <u>Many other birds</u> <u>migrate over the area</u>.
- **12.** Different kinds of trees, shrubs, and wildlife are abundant on the islands.
- **13.** <u>Tobagonians</u> <u>share their island with many</u> <u>types of snakes, lizards, and frogs</u>.
- **14.** Different kinds of bats, including the fisheating bat, inhabit the island.
- **15.** Four types of forests can be found in Tobago.
- **16.** <u>The mangrove forest occupies the wetlands</u>.
- The coastal edge of the island and the surrounding beaches are home to the littoral woodlands.
- **18.** The seasonal deciduous forest extends to the lower level of the mountain range.
- **19.** The evergreen rain forest covers the top of the mountain range.
- **20.** The streams of Tobago also provide homes to many types of fish and crabs.

Simple and Complete Subjects, p. 33 Exercise A

- **1.** Twenty <u>people</u> applied for the job.
- **2.** Last year my mother traveled to China.
- **3.** The cat's thick <u>fur</u> was soft to the touch.
- 4. Is *The Hobbit* your favorite book?
- **5.** The wet, exhausted <u>hiker</u> was happy to see the shelter.
- **6.** The long <u>rain</u> yesterday turned our yard green overnight.
- Suddenly, the old <u>bridge</u> began to sag in the middle.
- **8.** The large, orange <u>ball</u> bounced over my head.
- 9. The dog just had puppies.
- **10.** Cool, fresh <u>air</u> blew through the open window.

Exercise B

- **11.** <u>A young boy</u> was wandering alone through the large shopping mall.
- **12.** The fearful child began to cry.
- **13.** Several concerned shoppers tried to help him.
- **14.** The frightened child), however, would not speak.
- **15.** Finally, an elderly lady walked up to the child.
- **16.** The kind lady began to tell the child a story.
- **17.** Her long, funny story was about a prince.
- **18.** The handsome prince had gotten lost on the way to see his lady.
- **19.** A beautiful white horse helped the prince find his way.
- **20.** After telling the story, the kindhearted lady helped the child find his mother.

Simple and Complete Predicates, p. 34 Exercise A

- **1.** Nicci and Jackie <u>sat</u> on the porch swing for the photograph.
- **2.** Carl <u>lifted</u> the lid of the pot.
- **3.** The old barn <u>leaned</u> a little to one side.
- **4.** The four cowboys <u>walked</u> down the street in a line.
- **5.** One of the players <u>brought</u> her own soccer ball to the match.
- **6.** The dog <u>slept</u> on the porch all afternoon.
- **7.** The plumber <u>shut</u> off the water under under the sink.
- **8.** We <u>have made</u> our final selection from the menu.
- 9. Will Carter come to the party on Friday?
- **10.** You <u>need</u> this book for class tomorrow.

Exercise B

- **11.** Margarette designed) a beautiful garden in the backyard.
- **12.** She planted very special tulips along the edges of the garden.
- **13.** <u>One day Margarette went outside to water</u> the garden.
- **14.** Margarette heard an unusual noise coming from the edges of the garden.
- 15. The tulips were making a soft noise.
- **16.** Margarette knelt down near one of the tulips.
- **17.** The tulip talked to Margarette in a soft, delicate voice.
- **18.** A small red tulip was thanking Margarette for watering it!
- **19.** The voices of the tulips <u>always</u> <u>amazed</u> <u>Margarette</u>.

20. <u>After all</u>, not too many people (have heard) the gentle voice of a tulip.

Complete and Simple Subjects and Predicates, p. 35

Exercise A

- **1.** <u>The Gómez (tamily)</u> goes to a nearby park almost every weekend.
- **2.** <u>The two youngest boys</u> enjoy playing soccer with their friends.
- **3.** The older girls prefer to go bird-watching through the park's beautiful trails.
- **4.** Sometimes the entire family goes hiking together.
- **5.** <u>A long day at the park</u> is a favorite pastime for the Gómez family.

Exercise B

- Modern composer Dan Welcher was born in 1948.
- 7. Welcher earned) degrees from the Eastman School of Music and Manhattan School of Music.
- **8.** Dan Welcher is one of the most original and exciting modern American composers.
- **9.** Dan Welcher (has composed) many types of music, including symphonies, operas, and chamber music.
- **10.** The Chicago Symphony, the St. Louis Symphony, and many other orchestras have performed Welcher's music.

Finding the Subject, p. 36

Exercise

1. The people of Mexico have a great appreciation of his work.

- 2. Is <u>Rivera</u> known for any particular style?
- **3.** His <u>murals</u> of Mexico's social problems <u>are</u> famous.
- **4.** <u>We looked</u> at that painting of two Mexican women with a baby.
- **5.** How <u>does</u> the <u>artist achieve</u> the feeling of tranquility in that picture?
- 6. What do you think of the muted colors?
- **7.** Don't those soft pastel <u>colors</u> <u>convey</u> a sense of calm?
- **8.** There is a copy of that picture in this brochure about the artist.
- **9.** What is the title of that painting?
- **10.** Here is an article about Rivera.
- **11.** Which years was <u>Rivera</u> in the United States?
- **12.** <u>Have you seen photographs of his murals?</u>
- **13.** <u>Some of the murals show different aspects of Mexican history.</u>
- 14. Do you know about his wife, Frida Kahlo?
- **15.** <u>Wasn't Kahlo</u> an accomplished artist, also?
- **16.** There <u>have been</u> many great <u>artists</u> of the twentieth century.
- 17. What kinds of art influenced Rivera?
- **18.** Several different <u>styles</u> of art <u>influenced</u> the artist.
- **19.** <u>Was he influenced</u> by postmodernism and cubism?
- **20.** There <u>are</u> significant <u>moments</u> in history <u>reflected</u> in Rivera's works. [*or* There <u>are</u> significant <u>moments</u> in history reflected in Rivera's works.]

The Understood Subject, p. 37

Exercise

1.	Jerome	11.	you
2.	you	12.	Teddy
3.	you	13.	Jim
4.	Constance	14.	you
5.	you	15.	you
6.	you	16.	you
7.	Karl	17.	Paolo
8.	Ginger	18.	you
9.	you	19.	you
10.	you	20.	We

Compound Subjects, p. 38

Exercise

- **1.** <u>Exercise</u>, a healthful <u>diet</u>, and sufficient <u>rest</u> are essential for good health.
- 2. Either <u>Raoul</u> or <u>Marty</u> will win the election.
- **3.** The <u>oaks</u>, the <u>maples</u>, and the <u>sycamores</u> have lost their leaves.
- **4.** <u>Greta or Sheila</u> will water the garden this afternoon.
- **5.** <u>Sheep</u>, <u>goats</u>, and <u>chickens</u> wandered around in the large yard.
- **6.** The <u>musicians</u>, <u>dancers</u>, and <u>actors</u> met for a final dress rehearsal.
- 7. Either Jon or I will wash the dishes tonight.
- **8.** Did the <u>children</u> and their <u>parents</u> enjoy the camping trip?
- **9.** <u>Randy</u>, <u>Martha</u>, and <u>Jennifer</u> were the top three finishers in the math competition.
- **10.** Will <u>Monday</u> or <u>Tuesday</u> be a good day for a meeting?
- **11.** The <u>police</u> and the <u>fire department</u> responded to the alarm.
- **12.** <u>Planes, trains</u>, and <u>buses</u> are all means of public transportation.
- **13.** Will <u>Victor</u> or <u>Elian</u> answer the question?

- **14.** The <u>hippos</u> and <u>giraffes</u> crowded around the water hole.
- **15.** Either <u>exercise</u> or an extended <u>vacation</u> will help relieve your stress.
- **16.** <u>*The Grapes of Wrath*</u> and <u>*East of Eden*</u> are two novels by John Steinbeck.
- **17.** The <u>barn</u> and the front <u>pasture</u> were flooded during the storm.
- In spite of Roger's objection, <u>Kelly</u> and <u>Wilson</u> painted the doghouse bright red.
- **19.** John Lennon and Paul McCartney were the two chief songwriters for the Beatles.
- **20.** Did <u>Ross</u>, <u>Margaret</u>, and <u>Chen</u> recognize the bicycle?

Compound Verbs, p. 39 Exercise

- 1. The speech <u>will be televised</u> live at noon and rerun at six.
- **2.** I <u>have finished</u> my research and <u>can</u> now <u>write</u> my report.
- **3.** The teacher <u>reviewed</u> the material and <u>asked</u> each student a question.
- **4.** I <u>put</u> the plants in the sunlight and <u>watered</u> them thoroughly.
- **5.** We <u>talked</u>, <u>laughed</u>, and <u>sang</u> during the long bus ride.
- **6.** <u>Have</u> the students <u>researched</u> the issue or <u>discussed</u> different possibilities yet?
- **7.** I <u>will go</u> to the movies, <u>see</u> a play, or <u>visit</u> a museum this weekend.
- **8.** The actress <u>could sing</u> and <u>dance</u> quite well.
- **9.** Jack <u>put</u> on his coat and <u>went</u> out into the snow.
- **10.** The entertainer juggled several balls and performed acrobatics.

- **12.** The audience <u>rose</u> to their feet and applauded loudly.
- **13.** The picnickers <u>gathered</u> the leftovers, <u>collected</u> the trash, and <u>cleaned</u> the tables.
- **14.** Next summer we <u>will hike</u>, <u>climb</u> mountains, and <u>ride</u> our bikes in Colorado.
- **15.** <u>Did</u> Uncle William <u>receive</u> the package and <u>examine</u> it?
- 16. We read the papers, signed them, and mailed them back to the agency.
- **17.** <u>Will you come to my house and help me</u> with some repairs?
- **18.** After school, we <u>exercise</u> at the gym and then <u>do</u> our homework.
- **19.** The customer <u>looked</u> at her receipt and <u>asked</u> about her change.
- **20.** Our grandmother <u>paints</u>, <u>sews</u>, and <u>plays</u> flute quite well.

Compound Subjects and Verbs, p. 40 Exercise

- 1. <u>Will the players</u> and their team <u>captain</u> <u>introduce</u> themselves?
- **2.** The four boys ran to the line, picked up a stick, and raced back to the start.
- **3.** <u>Jeanette</u> and her <u>brother</u> <u>will be</u> at choir practice early.
- **4.** <u>Did you feed</u> the cats and <u>change</u> their water?
- 5. Are Maía and Paula rehearsing tonight?
- **6.** The <u>members</u> of the committee <u>discussed</u> the proposition and then <u>voted</u> against it.
- 7. We washed the vegetables, sliced them, and then cooked them with spices.

- **8.** <u>Ducks</u>, geese, and <u>swans</u> <u>were swimming</u> around the large lake.
- 9. Luigi doesn't swim, run, or cycle very often.
- **10.** Florentine painted a picture of black doves and hung it in the living room.
- **11.** The book and the movie were equally dull.
- **12.** <u>Bob</u> and <u>Geno put</u> on their helmets and <u>rode</u> their bikes.
- **13.** <u>Dietrich studied</u> hard for his exam and <u>made</u> a high grade.
- **14.** <u>Are the cardinals and blue jays</u> visible from here?
- **15.** <u>Sasha and Boris played</u> a hard game of tennis and then <u>swam</u> in the lake.
- **16.** The <u>tourists</u> took photographs, <u>asked</u> questions, and <u>looked</u> around curiously.
- **17.** Jacqui washed the clothes, hung them to dry, and folded them neatly.
- **18.** <u>We listened</u> to the song and <u>asked</u> the singer many questions about it.
- **19.** Will the coach teach us a new drill and practice it with us?
- **20.** When will the <u>crew</u> and <u>passengers</u> <u>board</u> the plane?

Complements, p. 41

Exercise

- 1. The pilot checked the gauges carefully.
- **2.** Have you given your <u>brother</u> his <u>lunch</u> yet?
- **3.** After a long day at work, the nurse felt <u>exhausted</u>.
- 4. Wanda became an <u>engineer</u> after graduation.
- **5.** I read <u>science fiction</u> and <u>mysteries</u> most often.
- **6.** After the concert, the musicians seemed <u>satisfied</u>.

- 7. Did you find a book about real estate yet?
- **8.** The committee planned the <u>construction</u> and <u>maintenance</u> of roadways.
- **9.** After the football game, Duane appeared <u>tired</u>.
- **10.** Stephen mailed his grandmother a music box.
- **11.** Send a birthday card to your uncle John.
- **12.** The sweater looks green to me.
- **13.** Has Richie submitted a college <u>application</u> yet?
- **14.** The candidate sent the <u>reporter</u> a <u>copy</u> of his speech.
- **15.** Bring me the bread knife, please.
- **16.** Steve enjoys horror <u>novels</u> and action <u>movies</u>.
- **17.** Will Moira send her <u>poem</u> to a magazine?
- **18.** Errol is often late.
- **19.** This book is not the one.
- **20.** The babysitter gave little <u>Nora</u> her <u>dinner</u>.

The Subject Complement: Predicate Nominatives, p. 42

Exercise A

- 1. Louis is a mathematician and a teacher.
- **2.** Were those two girls the <u>winners</u>?
- **3.** After years of hard work, she became a superb <u>ballerina</u>.
- **4.** Should Barney have been the <u>leader</u> of this team?
- 5. What an excellent singer she is!
- **6.** The pianist is a <u>composer</u>, also.
- 7. Mrs. Woodward became an excellent <u>nurse</u>.
- **8.** Her doves' names are <u>Juliette</u>, <u>Musetta</u>, and <u>Luigi</u>.
- **9.** What a <u>mistake</u> that could have been!

10. My father has been an <u>engineer</u>, a <u>scientist</u>, and a <u>professor</u>.

Exercise B

Answers will vary. Sample responses are given.

- **11.** My favorite movie star is Myrna Loy.
- **12.** The winner of the spelling bee is the second grader wearing the blue jacket.
- **13.** Ms. Ozu had been a student assistant before she became a teacher.
- **14.** Is Chet the new president of the student council?
- **15.** The best day to visit the museum is Tuesday.

The Subject Complement: Predicate Adjectives, p. 43

Exercise A

- **1.** Carlos has grown much <u>taller</u> through the years.
- **2.** Does the soup taste too <u>salty</u> to you?
- **3.** How <u>beautiful</u> her voice is!
- **4.** The seas appear <u>calm</u> this morning.
- **5.** The kitten looked quite <u>content</u> it its new box.
- **6.** The modern music sounded <u>odd</u> to us.
- 7. Does Jorge seem <u>happy</u> in his new home?
- **8.** The roses from the bush outside smell sweet.
- **9.** François is <u>satisfied</u> with his new job.
- **10.** How <u>soft</u> and <u>delicate</u> the baby bird seems!

Exercise B

Answers will vary. Sample responses are given.

- **11.** How colorful the sunset is this evening!
- **12.** Lira often feels hungry after soccer practice.
- **13.** As the sky grew darker, the stars grew brighter.
- **14.** Jennifer seems pleased about winning the award.
- **15.** This ghost story is scarier than I remembered.

Subject Complements, p. 44

- Exercise
 - **1.** Latex becomes <u>rubbery</u> when heated.
- 2. Rubber tappers from the Amazon sell latex, which they extract from rubber trees, to manufacturers; this substance is the basis for many rubber products.
- **3.** The rubber tappers are mostly poor and <u>uneducated</u>, but they are hard <u>workers</u>.
- **4.** The ranchers and farmers were <u>greedy</u> for land and began to burn the rain forest at an alarming rate.
- **5.** These fires were <u>dangerous</u> not only to the thousands of species of plants and animals of the forest but also to the livelihood of the rubber tappers.
- 6. Chico Mendes was a <u>rubber tapper</u> and a <u>PN</u> member of a workers' union.
- **7.** He became the <u>spokesperson</u> for and a <u>hero</u> to the poor rubber tappers.
- **8.** He warned that the destruction of the Amazon rain forest was a <u>threat</u> to the world.
- **9.** Environmentalists from around the world took notice of Mendes's message, but local ranchers and farmers became angry with Mendes.
- **10.** It was a <u>surprise</u> to the world when two local ranchers assassinated Chico Mendes on December 22, 1988.

Objects: Direct Objects, p. 45

Exercise A

- **1.** The nobles wore steel $\frac{po}{armor}$ and $\frac{po}{helmets}$.
- **2.** He was a successful <u>warrior</u> thanks to his great war horse.

- **3.** Women in splendid gowns attended the tournaments.
- **4.** A knight would often throw a $\frac{\mathcal{DO}}{\text{scarf}}$ to his lady during the events.
- **5.** People of the Middle Ages respected <u>DO</u> <u>DO</u> <u>DO</u> <u>chivalry, bravery,</u> and <u>honor.</u>
- **6.** Medieval students studied the <u>craft</u> of alchemy.
- **7.** Travelers took <u>shelter</u> in a castle or monastery.
- **8.** Educated nobles enjoyed the <u>tales</u> of Chaucer and the poetry of Petrarch.
- **9.** King Edward III's son was the <u>Black Prince</u>.
- **10.** King Edward III started a war with France.

Exercise B

- **11.** In 1346, trading ships carried infected black rats into Italian ports.
- **12.** Fleas on the rats spread a dangerous disease.
- **13.** The bubonic plague killed <u>thousands</u> throughout Europe until 1352.
- **14.** It attacked people of all ages.
- **15.** Medieval doctors found no <u>cure</u> for the plague.

Objects: Indirect Objects, p. 46 Exercise A

- **1.** Are you reading the <u>book</u> I gave you?
- **2.** I mailed my <u>brother</u> the birthday <u>gift</u>.
- **3.** Juanita sent her <u>teacher</u> an Easter <u>card</u>.
- **4.** Would you like a <u>drink</u> with your sandwich?
- **5.** Please send $\frac{DO}{me}$ a $\frac{DO}{copy}$ of the letter.
- **6.** The flight attendant offered the <u>passengers</u> <u>DO</u> drinks and snacks.

- **7.** Are you going to buy <u>plates</u> and <u>napkins</u> for the picnic?
- **8.** The dog chased its \underline{tail} for several minutes.
- **9.** Please hand <u>me</u> the <u>pitcher</u> of orange juice, Franco.
- **10.** Have you given Janice your answer yet?

Exercise B

- **11.** Why don't you tell <u>us</u> a story?
- **12.** Aunt Maria brought <u>me</u> a souvenir from Thailand.
- **13.** The driver told the <u>officer</u> his version of the accident.
- **14.** Please offer cousin <u>Tina</u> my condolences.
- **15.** Lester loaned <u>Miranda</u> a sweater.

Objects: Direct and Indirect Objects, p. 47 Exercise A

- 1. The committee chairperson gave <u>her</u> the gavel.
- 2. Our pool's lifeguard left Manuelo the free popasses.
- **3.** The interview will give <u>Emily</u> a chance to visit the college.
- **4.** The algebra teacher lent her a new ruler.
- **5.** Aerobic dancing provided us an <u>DO</u> <u>opportunity</u> for vigorous exercise.
- **6.** The track star jumped <u>hurdles</u> and ran <u>DO</u> relays during the meet.
- **7.** The pet store owner gave the <u>puppy</u> a bone.
- **8.** The doctor prescribed <u>penicillin</u> for the child's illness.
- **9.** The counselor offered the students some *DO* advice.

10. Their discovery of radium and polonium earned <u>Pierre</u> and <u>Marie Curie</u> the Nobel Prize in physics.

Exercise B

- **11.** Kareem taught his <u>sister</u> an African American <u>folk song</u>.
- **12.** The president signed the energy <u>bill</u> after the congressional vote.
- The Lions Club awarded Mrs. Rosa a silver tray for community service.
- **14.** The tree branch struck the car's <u>windshield</u> with a crash.
- **15.** Toni Morrison read the <u>audience</u> an <u>excerpt</u> from her novel.

Parts of a Sentence, p. 48

Exercise

- 1. Ruth became the new <u>treasurer</u> for the bicycle club.
- Felix wrote Martha a long letter while she was away.
- **3.** The students seemed <u>tired</u> after the long lecture.
- **4.** We finished our geometry <u>homework</u> before dinner.
- 5. The principal offered the <u>seniors</u> some good <u>DO</u> advice about choosing a college.
- **6.** Has the coach given the <u>players</u> their gloves?
- **7.** The salad tasted <u>better</u> after you added the horseradish.
- **8.** The winner of this year's poetry competition was $\frac{PN}{Carlita}$.
- **9.** The sophomores chose a new team <u>name</u>.
- **10.** What a great <u>leader</u> he became!

- **12.** Will Jacqueline be our new <u>tutor</u>?
- **13.** Hear this beautiful \underline{poem} by Emily Dickinson.
- **14.** Are the counselors going to send <u>us</u> a <u>list</u> of recommended books?
- **15.** We went to the shopping mall and bought some $\underline{candles}$ and a \underline{vase} .
- **16.** Ron gave $\underline{\text{me}}$ some $\underline{\text{paint}}$, a few $\underline{\text{brushes}}$, and a large $\underline{\text{pad}}$ to practice with.
- **17.** The soup that my grandmother made smells spicy.
- **18.** When will Trevor become a performer?
- **19.** The snow felt <u>cold</u>, but we continued to play outside.
- **20.** Are those black birds with yellow spots starlings?

Classifying Sentences by Purpose, p. 49 Exercise

- **1.** *INT*—How were we able to win**?**
- **2.** *DECL*—We won by using our superior skill and stamina.
- 3. *IMP*—Stop gloating. [or *IMP*—Stop gloating!]
- **4.** *INT*—Oh, why shouldn't we brag just a bit?
- 5. *DECL*—It's never becoming to brag.
- **6.** *DECL*—I can't believe we won. [*or EXCL*—I can't believe we won!]
- 7. IMP—Keep your excitement to yourself.
- **8.** *INT*—Do you hear that applause?
- 9. DECL—It's so loud. [or EXCL—It's so loud!]
- 10. DECL—Let's go accept our trophy.

Review A: Sentences and Sentence Fragments, p. 50

Exercise

8. S	15. S
9. F	16. F
10. F	17. F
11. F	18. S
12. S	19. F
13. S	20. S
14. F	
	9. F10. F11. F12. S13. S

Review B: Sentence Parts, p. 51

Exercise A

- 1. Do many of us worry about the future?
- **2.** To most of us, the <u>future</u> probably <u>seems</u> uncertain.
- **3.** Will we go to college?
- 4. What kinds of jobs will we have?
- 5. <u>Some of us are wondering</u> about marriage and children.
- **6.** Even very young <u>boys</u> and <u>girls</u> sometimes worry about world conditions.
- **7.** We surely <u>cannot predict</u> the future with any certainty.
- **8.** In my opinion, <u>one should not waste</u> time and <u>fret</u> about the future.
- **9.** <u>One should plan</u> ahead but <u>should</u> also <u>enjoy</u> the present.
- **10.** (*You*) <u>Tell</u> me your thoughts about the future.

Exercise B

- **11.** Several years ago my family bought a new place in Arizona.
- **12.** At that time my friends were college $\frac{PN}{students}$ in Texas.
- **13.** We sent <u>them</u> an <u>invitation</u> for a weekend visit.

- **14.** They were <u>happy</u> and accepted the <u>po</u> <u>invitation</u> immediately.
- **15.** Our home was a <u>ranch</u> about thirty miles from the nearest town.
- **16.** We sent <u>them</u> detailed <u>directions</u> for getting to the ranch.
- **17.** A bus was the only <u>link</u> between the ranch and the town.
- **18.** Unfortunately, my friends arrived in town after 6:00 P.M. and missed the last bus.
- **19.** The only hotel in town was full.
- **20.** The friendly police chief gave my $\frac{DO}{\text{friends}}$ a $\frac{DO}{\text{room}}$ for the night in the local jail.

Review C: Sentence Parts, p. 52

Exercise A

- 1. How far in advance <u>do you</u> usually <u>shop</u> for birthday presents?
- **2.** In my opinion, <u>birthdays are</u> very important occasions.
- **3.** <u>Gifts</u> for others <u>should reflect</u> their tastes, not yours.
- **4.** <u>One must consider</u> the recipients' interests carefully.
- **5.** Not <u>many</u> of my relatives <u>share</u> my sister's interests or <u>like</u> her tastes.
- **6.** Her <u>choice</u> of gift for a grandparent or an aunt or an uncle is often inappropriate.
- **7.** Neither subtle <u>hints</u> nor candid <u>suggestions</u> <u>penetrate</u> her consciousness.
- **8.** Fortunately, <u>all</u> of us <u>recognize</u> the thought behind the present.
- **9.** (You) <u>Tell</u> me your opinions about birthday gifts.
- **10.** <u>Would you consider</u> a job as a personal shopper?

Exercise B

- **11.** The reading assignment was an informative <u>PN</u> <u>article</u> about medical ethics.
- **12.** The haiku is a major <u>form</u> of Japanese verse.
- **13.** The last mile of a ten-mile hike always seems longest.
- **14.** Do you give your pets enough water during the summer?
- **15.** The jurors carefully considered the *DO* <u>allegations</u> of the defense counsel.
- **16.** The audience at the awards dinner grew <u>PA</u> <u>restless</u> during the long speeches and fidgeted uncomfortably.
- **17.** To the playwright's surprise, his work became the talk of the town.
- **18.** I gave my <u>brother</u> a <u>book</u> for his birthday last year.
- **19.** The group improvised and sang the <u>song</u> without accompaniment.
- **20.** They sent \underline{us} a detailed \underline{list} of suggestions for the camping trip.

Review D: Kinds of Sentences, p. 53 Exercise

- 1. EXCL—What fantastic weather we had on our vacation!
- 2. *INT*—Where is the nearest fire station?
- **3.** *DECL*—How we will raise the money is a good question.
- **4.** *IMP*—Ask the owner's permission before feeding the animals.
- 5. *IMP*—Stop making all that noise!
- **6.** *LNT*—Can you recommend anyone for the job?

- 8. *INT*—At what time do you get off work?
- **9.** *DECL*—I have a job at the local supermarket this summer•
- **10.** *INT*—Would you mind helping me with my homework**?**
- **11.** *EXCL*—What an exciting trip that was**!**
- **12.** *INT*—When did the first settlers arrive in Australia?
- **13.** *DECL*—Where the meeting will be held is anybody's guess•
- **14.** *INT*—Does the University of Washington have a medical school?
- **15.** *EXCL*—How pleased your parents must be!
- **16.** *IMP*—Go to Mrs. Panico's office and give her this note.
- DECL—A noted chemist has been invited to speak at the next assembly.
- **18.** *IMP*—In case of emergency, dial this number•
- **19.** *INT*—What is the correct English translation of that Latin expression?
- **20.** *IMP*—If you have any questions, be sure to ask your teacher•

Literary Model: Short Story, pp. 54–55

Exercise A

PREDICATE NOMINATIVES Sheila Mant—creature denizens—they daughter—Sheila PREDICATE ADJECTIVES lovelier—that fourteen—I over—July pensive—she observant—she queenly—that severe—that approachable—she

EXERCISE B

Answers will vary. A sample response is given.

Many of the predicate nominatives and predicate adjectives are used either to state a fact or express an opinion. They follow the verbs *seemed* and *appeared*. The predicate nominatives and predicate adjectives that follow the verb *was* either give factual information about a character ("fourteen," "middle daughter") or give information about what the character named Sheila feels under certain conditions ("pensive," "observant," "approachable").

Exercise C

Answers will vary. A sample response is given.

The first time Reginald entered the classroom he appeared gigantic. His frame seemed to fill the doorway. From the beginning, it was apparent that he wasn't your typical new student arriving halfway through the year. He became even more mythical when he opened his mouth to speak. His words of self-introduction, oozing confidence, rolled out of his throat into the room, and became something you could grab. Everyone in the class was entranced. And the enchantment remained intact until Mr. Galliano spoke his standard line of welcome. That's when I realized I was sitting there with my mouth wide open and my hand suspended in midair holding my pencil. I must have looked quite the idiot.

Exercise D

Answers will vary but should reflect the student's writing in Exercise C. A sample response is given.

1. 1	PREDICATE NOMINATIVES	PREDICATE ADJECTIVES
5	student—he	gigantic—he
5	something-words	apparent—it
i	idiot—I	mythical—he
		entranced—everyone
		intact-enchantment

2. The personal nature of this narrative is emphasized by the use of predicate nominatives and predicate adjectives, especially after the verbs *seem* and *appear*. They help the reader realize that the narrator is expressing an interpretation of an event.

Writing Application: Letter, p. 56

Writing Applications are designed to provide students immediate composition practice in using key concepts taught in each chapter of the *Language and Sentence Skills Practice* booklet. You may wish to evaluate student responses to these assignments as you do any other writing that students produce. To save grading time, however, you may want to use the following scoring rubric.

Scoring Rubric

At least five predicate nominatives and five predicate adjectives are used.

1 2 3 4 5

At least two linking verbs other than *be* are used.

1 2 3 4 5

The personal letter contains strong points that are supported by reasons and evidence.

1 2 3 4 5

The assignment is relatively free of errors in grammar, usage, mechanics, and spelling.

1 2 3 4 5

Total Score _

5 = highest; 1 = lowest