

Section 1

1	The Monarch Butterfly • Recalling Details • The Sentence and Its Parts • Compound Words	6
2	Foxes, the New City Dwellers • Skimming for Information • The Noun as Object • Prefixes	10
3	"The Great One" – Wayne Gretzky (1) • Checking the Facts • Noun Clauses • Learning New Words in Context	14
4	"The Great One" – Wayne Gretzky (2) • The Main Idea of a Paragraph • Adjective and Adverbs • New Words	18
5	Johannes Gutenberg – the Pioneer of the Printing Press • Reading for Details and Making Assumptions • Adjective and Adverb Phrases • Suffixes	22
6	Left Brain, Right Brain • Organizing Information • Subordinate Clauses • Word Challenge	26
7	The Jackie Robinson Story (1) • Fact or Opinion • Sentence Sense • Antonyms • Prefix: "Anti"	30
8	The Jackie Robinson Story (2) • Finding Important Information • The Compound Sentence • Homonyms	34
9	Leonardo da Vinci – Artist and Visionary • Recalling Information • The Complex Sentence • Developing New Words	38
Progress Test 1		42
10	Guinness World Records • Recalling Details • Compound-Complex Sentences • New Word Forms	48
11	English – the Language of the World • Fact or Opinion • Punctuating Sentences • Using the Comma • Building New Words	52
12	No More Pencils...No More Books • Cause and Effect • Combining Sentences • Word Confusion	56

13	The Great Pyramid of Ancient Egypt (1) • Sequence of Events • The Narrative Paragraph • Word Analogies	60
14	The Great Pyramid of Ancient Egypt (2) • Recalling Details • Writing a Descriptive Composition • Similes • Metaphors	64
15	Thomas Edison – the Greatest Inventor in History • Recalling Information • Avoiding Padded Language • Synonyms • Antonyms	68
16	Accurate Measurement Was Not Always Accurate • Matching Details • The Overloaded Sentence • Descriptive Language	72
17	The Mystery of Flight 19 (1) • Recalling Facts • Faulty Sentences • Writing Poetry	76
18	The Mystery of Flight 19 (2) • Listing Facts • Frequently Misspelled Words • The Friendly Letter	80

Progress Test 2

Section 2

1	Grammar Overview • Parts of Speech	92
2	Verbs • Tense and Voice • Mood • More on the Subjunctive Mood	96
3	Verbals • Verbals • Verbal Phrases	100
4	Phrases • Phrases • Adjective and Adverb Phrases	104
5	Direct and Indirect Speech • Direct and Indirect Speech • Direct Speech to Indirect Speech: Other Changes • Direct Questions and Indirect Questions	108
6	Clauses and Sentences • Clauses • Compound, Complex, and Compound-Complex Sentences	112

Progress Test 1

116

7

Sentences

- Writing Concise Sentences
- Faulty Parallels
- Dangling Modifiers

122

8

Punctuation (1)

- Commas • Using Commas to Set off Non-defining Clauses
- Colons • Semicolons

126

9

Punctuation (2)

- Dashes • Hyphens
- Parentheses • Ellipsis Dots

130

10

Root Words, Prefixes, and Suffixes

- Root Words • Prefixes • Suffixes

134

11

Homonyms, Synonyms, and Antonyms

- Homonyms
- Synonyms and Antonyms

138

12

Troubleshooting Confusing Writing

- Pronouns and Possessive Adjectives
- Word Order • Subject-Verb Agreement

142

13

Add Colour to Your Writing

- Inverting Word Order
- Adding Details
- Descriptive Language
- Wordiness

146

Progress Test 2

150

Grammar Summary

156

Section 3

1

Creating an Interesting Story Ending

- Writing a Story Ending • Identifying Main Ideas • Word Study
- Setting and Suspense • Using Descriptive Language

162

2

Clustering Ideas – A Creative Writing Process

- Clustering Ideas • Composing Brief Stories

166

3

A Way with Words

- Confusing Words • Avoiding Padded Language
- Concise Writing

170

4

Writing a Factual Composition

- Finding and Organizing Facts • Composing a Paragraph

174

5

Creative Sentence Structure – You're the Architect

- Rearranging Words and Phrases
- Creative Sentence Combinations
- Combining Sentences with Semicolons

178

6

Abstract and Concrete Language

- Abstract Language • The Problem with Abstract Words
- General and Specific Terms

182

7

Building Vocabulary (1)

- Building Derivative Words from Lead Words • Root Words
- Prefixes • Discovering New Words from Context

186

Progress Test 1

190

8

Building Vocabulary (2)

- Homonym Challenge • Antonym Challenge
- Synonym Challenge

196

9

Writing Poetry

- Rhyming Word Challenge • Acrostic Poems
- 2-Line Poems about Opposites • Synonym Poems

200

10

Imagery in Poetry

- Creating Sharper Images • Working with Similes
- Metaphors • Personification
- Creating Poetry with Figurative Language

204

11

Word Origins

- Greek and Latin Derivatives • Noun Suffixes

208

12

Writing Ads and Announcements

- Writing Ads • Writing Announcements

212

13

Letter Writing

- The Friendly Letter • Informal Writing • The Formal Letter

216

14

Interviewing Celebrities

- Weak Questions and Detailed Questions • Tricky Usage

220

15

Preparing to Run a Marathon

- Word Meanings • Expository Writing • Editorial Writing

224

Progress Test 2

228

Language Games

235

Answers

253

Tense and Voice

Basically, the **verb** is for expressing action or a state of being. However, the functions of the verb go beyond that. It tells us the tense, voice, and mood of the sentence too.

The **tense** of a sentence tells us when an action occurred or will occur.

Examples: Dan jumped into the ditch and hurt his leg.
He will not do that again.

The **voice** of a sentence shows the relationship between the verb and the subject. The **active voice** shows that the subject is doing the action whereas the **passive voice** shows that the subject is receiving the action.

Examples: The puppy bit me. (active voice)
I was bitten by the puppy. (passive voice)

A. Change the voice in the following sentences. Keep to the same tenses.

1. The children picked the ripe apples.

2. The police officer warned the careless driver.

3. The books were borrowed by Sue for the project.

4. We will decorate the classroom for the party.

5. Darrel left the puppy in the backyard.

Mood

The **mood** of a sentence tells us in what manner the verb is communicating the action.

The **indicative mood** is used to make a basic statement or ask a question.

Example: We'll have pizza for lunch at school tomorrow.

The **imperative mood** is used to make a command or request.

Example: Please pass the salt to me.

The **subjunctive mood** is used to set up a hypothetical case or express a wish.

Example: I wish I could fly.

B. Indicate the mood in each of the following sentences. Write “IN” for indicative mood, “IM” for imperative mood, and “SUB” for subjunctive mood.

1. Can you tell your sister not to disturb us when we are working? _____
2. It is a group project that accounts for 30% of the final score. _____
3. Go to the library to borrow some books for the project. _____
4. Matt hasn't finished compiling the data yet. _____
5. How I wish we had more time for the project. _____

C. Write a sentence of your own using each type of mood.

1. Indicative Mood

2. Imperative Mood

3. Subjunctive Mood

More on the Subjunctive Mood

We use the **subjunctive mood** to indicate a wish, a hypothetical case, a suggestion, or a demand.

Examples: If I were the coach, I would not let him close the game.
(Unfortunately, I am not the coach so there was no way I could stop him being the closer.)
If he were with us, it would be a lot more fun.
(But he wasn't with us.)
The teacher suggested that he think about it before getting back to her.
Her mother demanded that she stay home.

Note the use of "were" in indicating wishes and hypothetical cases, and the base verb in making suggestions or demands.

D. Change the verbs where necessary to reflect the subjunctive mood.

1. How I wish Jane is here with us.

2. We looked at him as though he is a monster.

3. If I am you, I will accept the offer right away.

4. Her parents demanded that she paid for the repair.

5. If Sam is the organizer, the show would be much better.

E. Read the following groups of sentences. Write a sentence in the subjunctive mood to show the main idea of each group.

Example: We all wanted Ted to play in the game. Unfortunately, Ted was sick and could not play. With Ted, we would have a better chance of winning.

If Ted were to play in the game, we would have a better chance of winning.

1. Valerie was busy with her project. It was past midnight but there was still a lot to do. Valerie’s mother told her to leave it until the next day.

2. Mr. Sherwood wants to stay fit. The doctor tells him to get up earlier and exercise for half an hour before going to work.

3. Jeremy was rude to Patricia. The teacher knew about it. She wanted Jeremy to apologize to Patricia.

4. At the party, Janet socialized with everyone that came her way. She appeared more like the hostess than a guest.

5. Julie did rather poorly in comprehension. Mrs. Brown told her that if she wanted to have any improvement, she needed to read more.

6. Debbie went to an amusement park with her parents. She wanted to ride on the roller-coaster, but her father told her that she was not tall enough. She was very disappointed.
