GRADE

SPECTRUM® Language Arts

Focused Practice for Language Arts Mastery

- Grammar and usage
- Parts of speech and sentence types
 - Vocabulary acquisition and usage
 - Writer's guide
 - Answer key

Table of Contents Grade 6

Chapter 3 Usage

Lesson 3.1 Tricky Verb Usage	6
Lesson 3.2 Adjectives and AdverbsII	8
Lesson 3.3 Negatives and Double Negatives	0
Lesson 3.4 Synonyms and Antonyms	2
Lesson 3.5 Analogies	
Lesson 3.6 Homophones	
Lesson 3.7 Multiple-Meaning Words	8
Lesson 3.8 Connotations and Denotations	0
Lesson 3.9 Figures of Speech: Similies, Metaphores, and Personification $oldsymbol{13}$	2
Review: Lessons 1-9	6
Chapter 4 Writer's Guide	
Lesson 4.1 Prewriting	8
Lesson 4.2 Drafting	9
Lesson 4.3 Revising	
Lesson 4.4 Proofreading	H
Lesson 4.5 Publishing	-2
Lesson 4.6 Evaluating Writing	3
Lesson 4.7 Writing Process Practice	4
Answer Kev	ĮΟ

Lesson I.I Common and Proper Nouns

Common nouns name people, places, and things. They are general nouns (not specific). In a sentence, the noun is the person, place, or thing that can act or be acted upon.

teacher - a person I like my teacher.

country – a place I will visit another country.

book – a thing What is your favorite book?

Proper nouns name specific people, places, and things.

Mrs. Crane - a specific person Mrs. Crane is my favorite teacher.

United States of America – a specific place I was born in the *United States of America*.

Animal Farm - a specific thing Animal Farm is one of my favorite books.

Complete It

Use the word box below to complete the following sentences. Remember, common nouns are general and proper nouns are more specific. Proper nouns are also capitalized.

doctor poem song
Saturn Dr. Green **planet**"Twinkle, Twinkle Little Star" <u>Where the Sidewalk Ends</u>

ı.	I am writing a	for music class.
2.	I took my cat to see	when he had a cold.
3.	The planet with the rings is called _	,
4.	My mom takes me to the	when I'm sick.
5 .	My	came in third place in the poetry contest.
6.	Mars is the closest	to the earth.
7 .	is one of my favorite books.	
8.	My little sister likes to sing	before she goes to bed.

Lesson 1.2 Common and Proper Nouns

Proof It

Correct the mistakes in the use of common and proper nouns using proofreading marks.

- lowercase letter
 - capitalize letter
 - insert words or letters

John Muir

John muir was born in 1838 in dunbar, scotland. From a very young age, he had a love of Nature. He traveled all over the world. He came to the united states to observe nature and take notes on what he saw. He wrote many nature Books. John Muir was concerned for the welfare of the land. He wanted to protect it. He asked president theodore roosevelt for help. The National parks System was founded by John Muir. This System sets aside land for Parks. The first national park was yellowstone national park. John Muir is also the founder of the sierra club. The people in this Club teach others about nature and how to protect it. John Muir is known as one of the world's greatest conservation leaders.

Try It

Write a biography about someone you think is a hero. Use at least six common and six proper nouns correctly in your biography.

Lesson I.2 Regular and Irregular Plural Nouns

A **plural noun** names more than one person, place, or thing. Most nouns are made plural by adding an **s** to the end of the word.

cars

cups

footballs

Nouns ending in the letters s, x, or z or in a ch or sh sound need es.

bosses

taxes

waltzes

If a word ends in the letter **y**, then the **y** is changed to an **i** before adding the **es**.

countries

cities

flies

However, words that end in \mathbf{y} with a vowel before the \mathbf{y} only add the \mathbf{s} .

boys

key**s**

donkeys.

If a noun ends in \mathbf{f} or \mathbf{fe} , and the \mathbf{f} sound can still be heard in the plural form, just add \mathbf{s} . If the final sound of the plural form is \mathbf{v} , then change the \mathbf{f} to \mathbf{v} and add $\mathbf{e}\mathbf{s}$.

roofs (f sound)

calves (v sound)

Chapter I Lesson 2

Grammar: Parts of Speech

Lesson 1.2 Regular and Irregular Plural Nouns

Try It

Use the lines to explain how the nouns were made into their plural forms. The first one is done for you.

Column A	Column B	
match	matches	If the noun ends in ch, add an es.
eyebrow	eyebrows	
volcano	volcanoes	
wolf	wolves	
trophy	trophies	
toothbrush	toothbrushes	
sheriff	sheriffs	

Find It

Write the irregular plural noun form of the following singular nouns on the lines provided. Use a dictionary if you need help.

- I. OX _____
- **2.** trout _____
- **3.** man _____
- **4.** series _____
- **5.** axis _____
- **6.** mouse _____

- **7.** sheep_____
- **8.** salmon ______
- **9.** woman _____
- IO. crisis _____
- **II.** oasis _____
- 12. radius_____

Lesson 1.3 Personal and Intensive Pronouns

A **pronoun** is a word used in place of a noun.

A **subject pronoun** can be the subject of a sentence. *I, you, he, she,* and *it* are subject pronouns.

I found the ball.

It is my favorite sport.

An **object pronoun** can be the object of a sentence. *Me, you, him, her,* and *it* are object pronouns.

Matt gave the ball to me.

Matt threw it.

Possessive pronouns show possession. My, mine, your, yours, his, her, hers, and its are possessive pronouns.

Anna gave my ball to Matt.

The plural forms of personal pronouns include:

Subject: we, you, they

Object: us, you, them

Possessive: our, ours, your, yours, their, theirs

Intensive pronouns end in *-self* or *-selves* and usually appear right after the subject of a sentence. They emphasize the subject.

I myself am too tired to go to the movies.

You yourselves are responsible for the outcome of the game.

Complete It

Complete each of the following sentences with an intensive pronoun. Remember, intensive pronouns end with *-self* or *-selves*.

- 1. Jessa _____ baked all these muffins.
- **2.** The Boy Scouts _____ set up all these tents.
- 3. The smoke _____ did all this damage to the house.
- **4.** We _____ created the website in just a couple of days.
- **5.** Oliver _____ wrote that poem.
- **6.** You _____ must clean up all these dominoes.
- **7.** The doctor _____ checked on each of the patients.
- **8.** The kids in Pilar's class _____ raised over \$100 for the charity.

Lesson 1.3 Personal and Intensive Pronouns

Identify It

The following skit contains subject, object, and possessive plural pronouns. Identify what each boldfaced plural pronoun is replacing on the line. Then, write whether the pronoun is a subject, object, or possessive on the line. The first one has been done for you.

Matt and Anna are on their	Matt and Anna, possessive	way to the
park to play. On the way, they and Stephanie.		meet Andrew
" We	are on our	
	way to the park," said Matt.	"Can you
	join us	?"
"Can we	play with your	•
	ball?" asked Stephanie. " Ou	rs
	is missing."	
"Yours	is missing? That's	too bad," said
Anna. "Sure, you	can play w	ith our
	ball."	
Matt, Anna, Andrew, and Steph play together.	nanie all walked to the park. The	y would all
"I'll throw the ball to you," said I	Matt to Andrew. Then you can t	hrow the ball
to them and Stephanie.	," Matt said pointing	to Anna
"Hey," yelled Anna. "I see a bal Stephanie's ball?"	ll ahead. Could it be Andrew an	nd
"Yes, it could be their	ball,"	
answered Matt. Matt showed Andrevand Stephanie the ball. Sure enoughwas theirs	W	

Lesson 1.4 Demonstrative Pronouns

A pronoun is a word used in place of a noun. Pronouns can be a subject, object, or possessive of the sentence. Pronouns can also be demonstrative.

Demonstrative pronouns replace nouns without naming the noun.

this that these those

This is fun. (refers to an event or experience, for example a roller coaster)
That was wonderful. (refers to an event or experience, for example a movie)
These are good. (refers to a basket of apples)
Those are better. (refers to a barrel of pears)

This and these are usually used when the person or object is closer to the writer and speaker. That and those are usually used when the person or object is farther away from the writer or speaker.

This is fast (the roller coaster here), but that is faster (the roller coaster over there).

These look good (the apples in the basket that is close), but those look better (the pears in the barrel across the room).

Demonstrative pronouns, like other pronouns, add variety to your writing and speaking.

Match It

Draw a line to match the demonstrative pronoun in Column A with the objects of the sentence in Column B.

Column A	Column B	
this	many newspapers across the room	
that	one magazine at the library	
these	one wallet in a pocket	
those	many pencils on the desk	
this	many ants on the ground	
this that	many ants on the ground one book on the shelf	
	,	
that	one book on the shelf	

Lesson 1.4 Demonstrative Pronouns

Proof It

Proof the following dialogue. Use the proofreading marks in the key to delete the demonstrative pronouns that are incorrect and insert the correct words.

Lauren and Devin like shopping at the mall. But sometimes they can be hard to please.

"Lauren, look at those!" (holding up earrings next to her ears)

Devin sighed, "I like this better." (pointing to earrings on a counter farther away)

"Maybe I don't want earrings at all," said Lauren. "What about these?" (waving her arm in the air to display a bracelet)

"No," said Devin. "Now, these is perfect!" (pointing to a belt hanging on the far wall)

"Devin, look at those. (pointing to a clock on the wall) I think the store is closing," cried Lauren.

"Yes, and these (pointing to the price tag on the belt) won't make my mom very happy," said Devin.

"Come on," replied Lauren. "Let's come back again tomorrow!"

Try It

Write more dialogue about Lauren and Devin's trip to the mall the next day. Be suse all four demonstrative pronouns: this, that, these, and those.		

Lesson 1.5 Relative Pronouns

A pronoun is a word used in place of a noun. Pronouns can be the subject, the object, or the possessive of a sentence.

Relative pronouns are pronouns that are related to nouns that have already been stated. They combine two sentences that share a common noun.

who whose that which

The woman, who is a doctor, wasn't at the party.

Who refers to the noun woman.

The parents, whose children were at the party, were ready to go.

Whose refers to the noun parents.

(This relative pronoun shows possession).

The note that you read is incorrect.

That refers to the noun note.

The newspaper articles, which are long, must be cut.

Which refers to the noun newspaper articles.

Complete It

Complete the following sentences by choosing the correct relative pronoun in parentheses. Circle the correct answer.

- **1.** Someone (who, that) likes kiwi usually likes strawberries.
- 2. Bicyclers (which, whose) bikes are ready can go to the starting line.
- **3.** He likes movies (which, that) have a lot of action.
- **4.** The man, (who, whose) lives across the street, is an actor.
- **5.** The car (who, that) you drove is blocking the driveway.
- **6.** The bananas, (which, that) are the ripest, are used in the recipe.

