

Have your study guide read for notes!!!

Language
Skills
Quarter 2
Review

Standards & Objectives

Distinguish among adjective, adverb, and appositive phrases in sentences.

Identify appositives and appositive phrases in sentences.

Identify adjective and adverb phrases in sentences.

Identify adjective and adverb phrases and the words they modify in sentences.

Identify appositives and appositive phrases and the words they rename in sentences.

Identify the part of speech of a word according to its use in a sentence.

Identify prepositional phrases in sentences.

NOUNS

Person

Place

Thing

Idea

A silver metal spiral binding is visible on the left side of the page, consisting of a series of loops that hold the paper together.

What are some nouns that relate to
Winter?

PRONOUNS

**A word used in place of a
noun:**

I, you, she, he, it

we, you, they

me, her, him, us, them

Replace the underlined word with a pronoun.

- ✓ Mom, Dad and Joe went to the grocery store together.
- ✓ Rob and I watched a movie this weekend.
- ✓ Angie gave the book to Mr. Phillips.
- ✓ Kathy baked cookies all morning.
- ✓ The mailman left the parcels on the step.
- ✓ Justin walked the dog for over a mile.
- ✓ Mom asked Latiesha and me to share the chores.

A spiral-bound notebook with a textured, light brown cover. The word "VERBS" is printed in large, bold, black, sans-serif capital letters in the center of the cover. The spiral binding is visible on the left side.

VERBS

ACTION VERBS

- Show action
- Link subject to another word in the sentence

A silver metal spiral binding is visible on the left side of the page, with the wire looping through a series of holes.

What action verbs are related to
winter?

LINKING VERBS

link subject to noun or an adjective in the predicate part of the sentence, but do not show action:

True linking verbs use parts of the verb 'to be' :

✓ is, are, was, were, am, been

LINKING VERBS

Sometimes verbs can function as either action or linking verbs, depending upon the context:

✓ smell, look, taste, remain, feel, appear, sound, seem, become, grow, stand, turn

e.g. The mushroom pizza smells great - linking
I smell the aroma of mushroom pizza - action

Use a linking verb to complete each sentence.

- ✓ The cat _____ fat.
- ✓ The books _____ heavy.
- ✓ The room _____ small.
- ✓ Stars _____ bright.

ADJECTIVES

describe a noun or pronoun

 The image cannot be displayed. Your computer may not have enough memory to open the image, or the image may have been deleted. Restart your computer and try again.

Click here to delete the image and then insert it.

What a BEAUTIFUL sunset!

Describe the picture using adjectives!

ADVERBS

- describe verbs,
adjectives,
other adverbs

The sun was shining **BRIGHTLY**.

PREPOSITIONS

show the position
of a noun or
pronoun in
relation to
another word in
the sentence

The bird landed **BESIDE** the cow.

A

B

C

D

E

F

G

H

J

K

L

INTERJECTIONS

A word or phrase used to express strong emotion or surprise

YIKES!

Find the interjections!

- ✓ 1) Whew, that was close.
- ✓ 2) Careful, the tiger is hungry!
- ✓ 3) Yes, I think I will have more tea please.
- ✓ 4) Thanks, I needed that.
- ✓ 5) For example, you could make a model of the city.
- ✓ 6) Wow! That was easy!

CONJUNCTIONS

Connect words or individual groups of words:

- ❖ and, but, or, nor, for, so, yet
- ❖ either...or, neither...nor

water AND rocks

Rewrite these sentences using conjunctions.

1. The boy has a red coat. The boy has a blue coat.
2. The man was kind. The man did not have a good sense of humor.
3. The dog ran down the street. The cat stayed at home.

Appositives and Appositive Phrases

An **appositive** is a noun or pronoun that identifies or renames another noun or pronoun.

The name George has been popular for generations.
(*George identifies name.*)

An **appositive phrase** consists of an appositive plus its modifiers.

George Washington, our first president, was considered quite tall.

Appositives and Appositive Phrases

Underline the appositive or appositive phrase in each sentence. Write the noun it identifies on the blank line.

EXAMPLE *Lincoln, a lawyer from Illinois, lost many elections. Lincoln*

1. A unique storyteller, Abraham Lincoln was known for his wit. _____

2. Lincoln, a good listener, learned from other people.

3. He was a good father to his three sons, Robert, Willie, and Tad. _____

Using Appositives and Appositive Phrases

Rewrite each of the following sentences, adding the appositive phrase shown in parentheses. Use commas if necessary.

1. Ulysses S. Grant was surprisingly gentle with people and animals.
(a military genius)

2. Grant was praised as the man most responsible for the Union victory in the Civil War. (a graduate of West Point)

Questions

Homework

- ✓ Log into your Sapphire Account and Complete Language Skills: Quarter 2 Assessment.
- ✓ Use the Study Guide and the notes to help you complete the Assessment.