COMPLETE and CORRECT SENTENCE ENRICHMENT
Name__ Date_____________________________
Using the pink Write Source text, turn to page 500. Write all of the rules and examples of each. Then complete the Grammar Practice exercises.
WRITING COMPLETE SENTENCES (p. 500)
 Every sentence has two basic parts: a complete subject (which tells who or what is doing something) and a complete predicate (which tells what the subject is doing or tells something about the subject).
	COMPLETE SUBJECT
	COMPLETE PREDICATE

	Who or what does something?
	What does the subject do?

	Ex.

	

	Ex.

	

WRITING COMPLETE SENTENCES - Practice
On page 500, divide each of the sentences. Write the complete subject in the left column and write the complete predicate in the right column.
	COMPLETE SUBJECT
	COMPLETE PREDICATE

	1.

	

	2.

	

	3.

	

	4.

	

	5.

	

	6.

	

	7.

	

	8.

	

	9.

	

	10.

	

SUBJECTS and PREDICATES (p. 501)
Every sentence has a subject and a predicate. A simple subject consists of the subject without the words that modify it. A simple predicate is the verb without the words that modify it or complete the thought. Write the example subjects and predicates below and underline the simple subjects and predicates.
	SIMPLE SUBJECT
	SIMPLE PREDICATE

	Ex.

	

	Ex.

	

	COMPOUND SUBJECT
	COMPOUND PREDICATE

	Ex.

	

SUBJECTS and PREDICATES - Practice
For each sentence on page 501, write the simple subject in the SIMPLE SUBJECT box below and the simple predicate in the SIMPLE PREDICATE box below. (Remember to look for compound subjects and predicates.)
	SIMPLE SUBJECT
	SIMPLE PREDICATE

	1.

	

	2.

	

	3.

	

	4.

	

	5.

	

CHECK YOUR SUBJECTS and PREDICATES (p. 502)
Incomplete thoughts are called fragments. Fragments may be missing a subject, a predicate, or both. Write the examples of fragments and the sentence corrections from page 502.
	FRAGMENT
	SENTENCE

	Ex.

	

	Ex.

	

	Ex.

	

CHECK YOUR SUBJECTS and PREDICATES Practice
Read each group of words on page 502. On the following lines, write “C” if the group of words is a complete sentence. If it is a fragment, write “F” and tell if it needs a subject, a predicate, or both to become a complete sentence.
1.___
2.___
3.___
4.___
5.___
6.___
7.___

CHECK for DEPENDENT CLAUSES (p. 503)
A dependent clause (also called a subordinate clause) contains a subject and a verb but does not express a complete thought. It cannot stand by itself as a sentence. A dependent clause needs to be connected to an independent clause to complete its meaning. A dependent clause plus an independent clause creates a complex sentence. Write the examples in the chart below.
	DEPENDENT CLAUSES
(cannot stand alone)
	COMBINED WITH INDEPENDENT CLAUSES
(Complex sentences are created.)

	Ex.

	

	Ex.

	

	Ex.

	

NOTE: A comma is often needed to connect the dependent clause to an independent clause.

CHECK for DEPENDENT CLAUSES Practice
Read the paragraph on page 503. Rewrite the paragraph, connecting each dependent clause to an independent clause that comes before or after it.

FIXING SENTENCE PROBLEMS: AVOID RUN-ON SENTENCES (p. 504)
By putting two or more sentences together, you write a run-on sentence. One type of run-on is called a comma splice, in which the sentences are connected with a comma only. Another type of run-on has no punctuation at all. Two ways to fix run-on sentences are (1) to add a coordinating conjunction (for, and, nor, but, or, yet, so) and a comma, and (2) to connect the two sentences with a semi-colon (;).
Write the examples below.
	RUN-ON SENTENCE
	CORRECTED SENTENCES

	Ex.

	

	
	

FIXING SENTENCE PROBLEMS: AVOID RUN-ON SENTENCES Practice
Correct the run-on sentences on page 504 by rewriting them and adding a comma and a coordinating conjunction or a semicolon.
1.___

2.___

3.___ ___
4.___ ___
5.___

Using the pink Write Source text, turn to page 690-701. Write all of the rules and examples of each. Then complete the Grammar Practice exercises.
PARTS of a SENTENCE (p. 690)
1. Subjects:__
__
Ex.__
2. Simple Subjects: ___
__
Ex.__
3. Complete Subjects: __
__
Ex.__
4. Compound Subjects: ___
__
Ex.__

PARTS of a SENTENCE 1
For each sentence on page 691, write the complete subject and underline the simple subject. (Watch for compound subjects.)

1.___
2.___
3.___
4.___
5.___
6.___
7.___
8.___
9.___
10.__ 11.__
12.__
13.__
14.__
15.__
16.__

PARTS of a SENTENCE (p. 692)
1. Predicates: __
__
Ex.__
2. Simple Predicates: ___
__
Ex.__
3. Complete Predicates: __
__
Ex.__
4. Direct Objects : ___
__
Ex.__
5. Indirect Objects: __
__
Ex.__
6. Compound Predicates: ___
__
Ex.__

[bookmark: _GoBack]PARTS of a SENTENCE 2
· Simple, Complete, and Compound Predicates
For each sentence on page 693, write the complete predicate (or predicates for a compound sentence). Circle the simple or compound predicate.

1.___
2.___
3.___
4.___

· Direct and Indirect Objects
For each sentence on page 693, write the direct object or objects that are part of the predicate. If the sentence has an indirect object, write it after the direct object and underline it.

1.___
2.___
3.___
4.___
5.___
6.__
7.__

PARTS of a SENTENCE (p. 694)
1. Understood Subjects and Predicates: ___
__
Ex.__
2. Delayed Subjects: ___
__
Ex.__
PARTS of a SENTENCE 3
For each sentence on page 695, write the simple subject. If the simple subject is understood, write “you.”

1.___
2.___
3.___
4.___
5.___
6.___
7.___
8.___

PARTS of a SENTENCE (p. 698)
1. Clauses: __
__
Ex.__
2. Independent Clauses: __
__
Ex.__
3. Dependent Clauses: __
__
Ex.__
PARTS of a SENTENCE 4
Use the lines below for each sentence on page 699. For the even-numbered sentences, write the dependent clause. (If there is no dependent clause, write “none.”) Write the independent clause for the odd-numbered sentences.

1.___
2.___
3.___
4.___
5.___
6.___
7.___
8.___
9.___
10.__
11.__
12.__

PARTS of a SENTENCE 5 (p. 700)
1. Phrases: __ __
Ex.__

2. Types of Phrases: ___
__
Ex.__

PARTS of a SENTENCE 5
In the three columns below, write each of the phrases from page 701 in the correct column.

	Noun Phrases
	Verb Phrases
	Prepositional Phrases

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

