


# Simple Solutions.

Minutes a Day—Mastery for a Lifetime!


# ENGLISH 7

## Help Pages

Some material addressed in standards covered at earlier grade levels may not be available in these *Help Pages*, but you can access all grade levels of *Simple Solutions English Help Pages* at [SimpleSolutions.org](http://SimpleSolutions.org).

## Help Pages

## Parts of Speech – Nouns

A **noun** names a person, place, thing, or idea. Nouns may be common or proper, singular or plural, abstract or concrete.

A **proper noun** names a particular person, place, or thing and begins with a capital letter.

A **collective noun** names a group or a collection; it is singular and is treated as a single unit.

Collective nouns used as subjects take *singular verbs*.

**Examples:** the family *is*, the orchestra *plays*, a committee *studies*, the flock *migrates*

## **Some of the Functions of Nouns**

<b>Subject</b>	The subject is whom or what the sentence is about. <i>Example:</i> <u>Tom</u> likes to play piano.
<b>Direct Object</b>	A direct object receives the action of the verb. <i>Example:</i> Tom plays the <u>piano</u> . To find the DO ask: Tom plays what? Tom plays the <u>piano</u> .
<b>Indirect Object</b>	An indirect object can exist only when there is a direct object. Ask: <i>To whom</i> or <i>for whom</i> is the action of the verb directed? <i>Example:</i> Mr. Gore gave the <u>class</u> an assignment.
<b>Object of a Preposition</b>	The object of a preposition comes at the end of a prepositional phrase. <i>Example:</i> Mr. Gore plays <i>in</i> an <u>orchestra</u> .
<b>Predicate Nominative (Predicate Noun)</b>	A predicate nominative renames the subject. <i>Example:</i> Tom and Mr. Gore are <u>musicians</u> . The winners are <u>she and Sara</u> .
<b>Possessive</b>	Possessive nouns show ownership and modify another noun. Most possessive nouns are formed by adding an apostrophe and s. <i>Example:</i> Mr. Gore's class uses Tom's piano.

## Parts of Speech – Pronouns

A **pronoun** takes the place of a noun. The noun that the pronoun refers to is called the **antecedent**. The antecedent is in the same sentence or a recent earlier sentence; occasionally, an antecedent is not specifically named; it is implied, or “understood.”

**Examples:** The puppy is in its pen. (Puppy is the antecedent, so “its pen” means the puppy’s pen.)  
It has been raining all day. (“It” refers to the weather and is implied.)

## Personal Pronouns

<b>Nominative (Subjective)</b>	Used as the subject of a sentence or clause <i>Singular: I, you, he/she, it</i> <i>Plural: we, you, they</i>
<b>Objective</b>	Used as an object; found in the predicate of a sentence <i>Singular: me, you, him/her, it</i> <i>Plural: us, you, them</i>
<b>Possessive</b>	Used to show ownership; some modify nouns <i>Singular: my, mine*, your, yours*, his*, her, hers*, its*</i> <i>Plural: our, ours*, your, yours*, their, theirs*</i> *These can stand alone. When they stand alone, they do not modify nouns.

# Help Pages

## Parts of Speech – Pronouns (continued)

### Relative Pronouns

A relative pronoun begins an adjective clause that modifies its antecedent.

Nominative (Subjective)	who, which, that <i>Example:</i> The <b>poet</b> <u>who</u> wrote the book will speak today.
Objective	whom, which, that <i>Example:</i> Her <b>father</b> is the person <u>whom</u> we met.
Possessive	whose, which, that <i>Example:</i> The <b>man</b> <u>whose</u> dog I found was very grateful.

### Other Types of Pronouns

Demonstrative	Points out a noun <i>Singular:</i> this, that <i>Example:</i> <u>This</u> is my last chance. <i>Plural:</i> these, those <i>Example:</i> <u>Those</u> are selling out quickly.	*see Notes on Pronouns
Indefinite	Takes the place of a noun; indefinite pronouns are not specific <i>Singular:</i> another, anybody, anyone, anything, each, either, everybody, everyone, everything, little, much, neither, nobody, no one, nothing, one, other, somebody, someone, something <i>Example:</i> <u>Everybody</u> wants an ice cream cone. <i>Plural:</i> both, few, many, others, several <i>Example:</i> <u>Few</u> pick strawberry ice cream. <i>Either:</i> all, any, more, most, none, some <i>Example:</i> <u>Most</u> of the chocolate <i>is</i> gone. <u>Most</u> of the boys <i>are eating</i> two scoops.	
Interrogative	Asks a question <i>Examples:</i> what, which, who, whom, whose	
Reflexive	Refers back to the subject and cannot be removed without changing the meaning of the sentence. <i>Singular:</i> myself, yourself, himself, herself, itself <i>Plural:</i> ourselves, yourselves, themselves	*see Notes on Pronouns
Intensive	Emphasizes a noun <i>Singular:</i> myself, yourself, himself, herself, itself <i>Plural:</i> ourselves, yourselves, themselves	*see Notes on Pronouns

### Notes on Pronouns

**Demonstratives** can act as pronouns or adjectives. As a pronoun, a demonstrative points out a noun. As an adjective, a demonstrative modifies a noun.

*Examples:* That is my house. (used as a pronoun)

Those flowers are red. (used as an adjective to modify the noun *flowers*)

# Help Pages

## Notes on Pronouns (continued)

**Interrogative pronouns** ask a question (What? Which? Who?). *Whom* is the objective case of *who*, and *whose* is the possessive of *who*.

Use the pronoun *who* as a subject or predicate nominative just like other nominative case pronouns (he, she, or they).

**Example:** **Who** is your best friend? (*Who* is the subject of the sentence.)

Use the pronoun *whom* as an object just like other objective case pronouns (him, her, or them).

**Example:** For **whom** did you bake the cake? (*Whom* is the object of the preposition *for*.)

Use the pronoun *whose* to show possession just like other possessive pronouns (his, her, or their).

**Example:** Please call the children **whose** parents have arrived.

A **reflexive pronoun** refers back to the subject. The subject is its antecedent. A reflexive pronoun cannot be removed without changing the meaning of the sentence.

**Example:** Mindy e-mailed herself a copy of the recipe. vs. Mindy e-mailed a copy of the recipe.

An **intensive pronoun** emphasizes its antecedent but it can be removed from a sentence without changing the meaning of the sentence.

**Example:** The students collected the recycling themselves. (The pronoun *themselves* can be removed from the sentence without changing the meaning of the sentence.)

## Parts of Speech – Verbs

**Verbs** convey action or a state of being. A verb is the main word in the predicate of a sentence.

**Action** Send action to a direct object

**(Transitive)** **Example:** A stunt man performs dangerous feats.  
(verb – *performs*, direct object – *feats*)

**Action** Action verb that has no direct object

**(Intransitive)** **Example:** The symphony performs every Sunday.  
(verb – *performs*, no direct object)

**Being** Do not show action; show a state of being

(is, are, was, were, be, am, being, been)

**Linking** Links the subject with a noun or adjective

(appear, become, feel, seem, smell, taste, sounds, and all forms of be.)

**Auxiliary (Helping)** Used with a main verb to form a verb phrase

(is, are, was, were, be, am, being, been, might, could, should, would, can, do, does, did, may, must, will, shall, have, has, had)

## Help Pages

### Verb Tense

**Tense** tells the time when the action or condition of the verb occurs. The basic tenses are *past*, *present*, and *future*. See the **verb conjugation chart**.

A **perfect verb** tense describes a completed action. All perfect verb forms use the past participle and a helping verb (have, has, had, will have). The tenses are *present perfect*, *past perfect*, and *future perfect*.

The **progressive** verb tense describes an ongoing action. Verbs in the progressive use a form of the verb *be* with the present participle (an *-ing* verb). The progressive forms are *present progressive*, *past progressive*, and *future progressive*.

The **perfect progressive** verb tense is a combination of the perfect and progressive verb tenses. It uses the past tense forms of the verb *be*; (*has been*, *have been*, *had been*, *will have been*) with the present participle (an *-ing* verb).

The **verb conjugation chart** (see next page) shows an irregular verb in the various tenses.

### Irregular Verbs

**Irregular Verbs** do not follow the patterns of simple or perfect tense. Such verbs must be memorized. Here is a list of some common irregular verbs.

Present	Present Participle	Past	Past Participle
bear	bearing	bore	born
bet	betting	bet	bet
bite	biting	bit	bitten
bleed	bleeding	bled	bled
burn	burning	burnt/burned	burnt/burned
buy	buying	bought	bought
catch	catching	caught	caught
cling	clinging	clung	clung
cost	costing	cost	cost
deal	dealing	dealt	dealt
dig	digging	dug	dug
dive	diving	dove/dived	dove/dived
draw	drawing	drew	drawn
feed	feeding	fed	fed
feel	feeling	felt	felt
find	finding	found	found
forget	forgetting	forgot	forgotten
forgive	forgiving	forgave	forgiven
grind	grinding	ground	ground
hang	hanging	hung	hung

Present	Present Participle	Past	Past Participle
hear	hearing	heard	heard
hold	holding	held	held
kneel	kneeling	knelt/kneeled	knelt
lay	laying	laid	laid
lie	lying	lay	lain
light	lighting	lit/lighted	lit/lighted
pay	paying	paid	paid
rise	rising	rose	risen
seek	seeking	sought	sought
send	sending	sent	sent
shine	shining	shone/shined	shone
sing	singing	sang	sung
sleep	sleeping	slept	slept
spin	spinning	spun	spun
strike	striking	struck	struck
string	stringing	strung	strung
swim	swimming	swam	swum
upset	upsetting	upset	upset
win	winning	won	won
withstand	withstanding	withstood	withstood

## Help Pages

### Verb Conjugation

Below is a conjugation of the irregular verb *forget*.

Verb Form	Singular	Plural
<b>Past</b>	I forgot. You forgot. He / She / It forgot.	We forgot. You forgot. They forgot.
<b>Present</b>	I forget. You forget. He / She / It forgets.	We forget. You forget. They forget.
<b>Future</b>	I will forget. You will forget. He / She / It will forget.	We will forget. You will forget. They will forget.
<b>Past Perfect</b>	I had forgotten. You had forgotten. He / She / It had forgotten.	We had forgotten. You had forgotten. They had forgotten.
<b>Present Perfect</b>	I have forgotten. You have forgotten. He / She / It has forgotten.	We have forgotten. You have forgotten. They have forgotten.
<b>Future Perfect</b>	I will have forgotten. You will have forgotten. He / She / It will have forgotten.	We will have forgotten. You will have forgotten. They will have forgotten.
<b>Past Progressive</b>	I was forgetting. You were forgetting. He / She / It was forgetting.	We were forgetting. You were forgetting. They were forgetting.
<b>Present Progressive</b>	I am forgetting. You are forgetting. He / She / It is forgetting.	We are forgetting. You are forgetting. They are forgetting.
<b>Future Progressive</b>	I will be forgetting. You will be forgetting. He / She / It will be forgetting.	We will be forgetting. You will be forgetting. They will be forgetting.
<b>Past Perfect Progressive</b>	I had been forgetting. You had been forgetting. He / She / It had been forgetting.	We had been forgetting. You had been forgetting. They had been forgetting.
<b>Present Perfect Progressive</b>	I have been forgetting. You have been forgetting. He / She / It has been forgetting.	We have been forgetting. You have been forgetting. They have been forgetting.
<b>Future Perfect Progressive</b>	I will have been forgetting. You will have been forgetting. He / She / It will have been forgetting.	We will have been forgetting. You will have been forgetting. They will have been forgetting.

# Help Pages

## Parts of Speech – Adverbs

**Adverbs** modify verbs, adjectives, or other adverbs. Adverbs tell *how*, *when*, *where*, and *to what extent*.

### Adverbs That Tell When

after	earlier	last	now	seldom	then	when
afterwards	early	late	occasionally	since	today	whenever
again	finally	later	often	sometimes	tomorrow	while
always	first	never	once	soon	until	yesterday
before	frequently	next	permanently	still	usually	yet

### Adverbs That Tell How

angrily	firmly	happily	noisily	quickly	selfishly	unbelievably
calmly	gracefully	kindly	perfectly	quietly	slowly	wildly
eagerly	greedily	loudly	politely	sadly	softly	willingly

### Adverbs That Tell Where

downstairs	far	forward	here	inside	somewhere	there
------------	-----	---------	------	--------	-----------	-------

### Adverbs That Tell To What Extent

almost	barely	extremely	quite	really	thoroughly	vaguely
also	completely	more	rather	scarcely	too	very

## Parts of Speech – Conjunctions

**Conjunctions** connect similar words, clauses, or phrases within a sentence.

**Coordinating** join two equal elements (two verbs, two nouns, two phrases ...)

Use the acronym FANBOYS: *for, and, nor, but, or, yet, so*.

*Example:* It was ninety degrees, so we spent the day at the beach.

**Correlative** work in pairs to join words

*either/or   neither/nor   both/and   whether/or   as/as   if/then*

*Example:* Neither Jim nor his father cared for broccoli.

**Subordinating** join a subordinate clause with a main clause in a complex sentence

*Example:* Finish your homework before you go outside.

### Examples of Subordinating Conjunctions

after	as much as	even if	in order that	so that	when
although	as soon as	even though	now that	then, that	whenever
as	as though	how	once	though	where
as if	because	if	provided	unless	wherever
as long as	before	inasmuch as	since	until	while

# Help Pages

## Parts of Speech – Adjectives

**Adjectives** modify nouns or pronouns. Adjectives tell *how many, what color, how big, how small, what kind*, and so on. **Example:** He was a tall man wearing a small green hat.

A **proper adjective** begins with a capital letter. **Example:** French bread, Siberian tiger

An **article** is a special type of adjective (a, an, the). **Example:** Throw Jack the ball.

**Coordinate adjectives** are next to each other and modify the same noun. Use a comma between coordinate adjectives. **Example:** sharp, prickly branches can be prickly, sharp branches

Adjectives are not coordinate if one of the adjectives is linked to the noun, and the other describes both. Adjectives that are not coordinate are not separated by commas.

**Example:** six wild geese (six modifies *wild geese*)

## Parts of Speech – Prepositions

**Prepositions** relate nouns or pronouns to other words in the sentence.

**Example:** *against* the fence

preposition ↑      ↑ object of the preposition

A **prepositional phrase** begins with a preposition and ends with a noun or a pronoun (the object of the preposition).

### Some Common Prepositions

about	around	down	instead of	outside	toward
above	before	during	into	over	under
across	behind	except	near	past	underneath
across from	beneath	for	nearby	since	until
against	beside	from	next to	through	up
along	between	in	of	throughout	upon

## Parts of Speech – Interjections

**Interjections** are words or phrases that express strong feeling (surprise, relief, fear, or anger).

Interjections are followed by a comma or an exclamation point.

**Examples:** Ouch! I stubbed my toe. Wait, it is not your turn.

## Sentences

<b>Sentences</b>	Express a complete thought; every sentence has a subject and a predicate
<b>Phrases</b>	Groups of words that do not contain a subject/verb pair
<b>Clauses</b>	Groups of words that have both a subject and a verb and can be dependent or independent (Every sentence has at least one independent clause.)

## Fragments

Fragments do not express a complete thought. They are missing either a subject or a verb.

**Examples:** The book that I read. (missing a verb) Running down the street. (missing a subject)

# Help Pages

## Sentence Type and Structure

The four sentence types are **declarative**, **exclamatory**, **interrogative**, and **imperative**.

<b>Simple</b>	<b>Parts:</b> subject and predicate only <b>Example:</b> <u>We will hold a rally at the local park.</u>
<b>Compound</b>	<b>Parts:</b> two or more complete thoughts <b>Joined by:</b> coordinating conjunction <b>Example:</b> <u>There will be speeches in the morning, and we will play games in the afternoon.</u>
<b>Complex</b>	<b>Parts:</b> a complete thought with one or more incomplete thoughts <b>Joined by:</b> subordinating conjunction <b>Example:</b> <u>The rally will last until dusk unless</u> the weather is severe.
<b>Compound - Complex</b>	<b>Parts:</b> more than one main clause and one or more subordinate clauses <b>Joined by:</b> coordinating and subordinating conjunctions <b>Example:</b> <u>If it starts to rain, we can move inside, and we will end the rally.</u>

## Restrictive and Nonrestrictive phrases

If a phrase is **nonrestrictive**, it can be removed without changing the meaning of the sentence.

**Example:** Chocolate, *of course*, is the best ice cream flavor.

If a phrase is **restrictive**, you cannot remove it without changing the meaning of the sentence.

**Example:** The shop *around the corner* sells single slices of pizza.

## Run-on Sentences

A run-on sentence has two or more independent clauses that are not properly joined.

**Example:** Today we had planned to go on a picnic it rained all afternoon!

### Ways to correct a run-on sentence:

Separate two independent clauses into two sentences.

**Example:** Today we had planned to go on a picnic. It rained all afternoon!

Insert a semicolon between the two independent clauses.

**Example:** Today we had planned to go on a picnic; it rained all afternoon!

Insert a semicolon between the two independent clauses and add a transitional word (therefore, moreover, for example, etc.) and a comma.

**Example:** Today we had planned to go on a picnic; however, it rained all afternoon!

Insert a comma and a coordinating conjunction between the two independent clauses.

**Example:** Today we had planned to go on a picnic, but it rained all afternoon!

Rewrite the sentence using a subordinating conjunction to separate the two independent clauses.

**Example:** Although we had planned to go on a picnic today, it rained all afternoon!

# Help Pages

## Punctuation

<b>Apostrophe</b> (')	<p>Use an apostrophe to form a contraction or to form a possessive noun.</p> <p><b>Examples:</b> I <u>don't</u> want to go. That was <u>Sherry's</u> little sister.</p>
<b>Comma</b> (, )	<p>Use commas to separate words or phrases in a series.</p> <p><b>Example:</b> Sun brought a book, some crayons, a pair of scissors, and a ruler.</p>
	<p>Use a comma to separate two independent clauses joined by a conjunction.</p> <p><b>Example:</b> Dad works in the city, and he is a commuter.</p>
	<p>Use a comma after an introductory word, phrase, or subordinate clause.</p> <p><b>Example:</b> Hey, who wants to play tennis?</p>
	<p><b>Example:</b> On the other hand, you may not need any help.</p>
	<p><b>Example:</b> Since it is raining, we will have indoor recess.</p>
	<p>Insert a comma after introductory words or phrases in a sentence.</p> <p><b>Example:</b> On the other hand, you may not need any help.</p>
	<p>Use a comma to separate consecutive words or numbers when writing a date.</p> <p><b>Example:</b> Friday, April 8, 2011</p>
	<p>Use a comma between the city and state in an address.</p> <p><b>Examples:</b> Boston, Massachusetts Honolulu, HI</p>
	<p>Use a comma before or after a quote if there is no end mark.</p> <p><b>Example:</b> "You know," said Marta, "Robert is an excellent violinist."</p>
	<p>Use commas before and after an <i>appositive</i> (a noun or noun phrase that describes the noun it follows) and other interrupting phrases within a sentence.</p> <p><b>Example:</b> Ms. Cole, <i>the bank teller</i>, was very helpful.</p>
<b>Quotations</b> (" ")	<p>Use commas before and/or after contrasting phrases that use <i>not</i>.</p> <p><b>Example:</b> I worked on my science project, <i>not my essay</i>, all evening.</p>
	<p>Use a comma to separate the words <i>yes</i> and <i>no</i> from the rest of a sentence.</p> <p><b>Examples:</b> Yes, I will join you. No, thank you.</p>
	<p>Use a comma to separate a "tag question" from the rest of a sentence.</p> <p><b>Examples:</b> You saw that, didn't you? George will lead the choir, won't he?</p>
	<p>Use a comma to show direct address.</p> <p><b>Examples:</b> Please sit, Mr. Smith. Come here, Peg, I want you to meet Mr. Smith.</p>
	<p>Use commas to set off all nonrestrictive clauses or phrases and other parenthetical elements.</p> <p><b>Example:</b> The new principal, <i>who is Venezuelan</i>, is fluent in three languages.</p>
<b>Quotations</b> (" ")	<p>Quotation marks are used to frame a person's exact words.</p> <p><b>Example:</b> "Do you have a ticket?" inquired the conductor.</p>
	<p>Quotations are used to indicate short works: poems, songs, short stories, chapters.</p> <p><b>Example:</b> "The Star Spangled Banner" is often sung at sporting events.</p>

## Help Pages

### Punctuation (continued)

<b>Colons</b> <b>(:)</b>	<p>A colon may be used before a list of items but only after an independent clause.</p> <p><b>Incorrect:</b> I have traveled to: Russia, Italy, France, and Spain.</p> <p><b>Correct:</b> I have visited many countries: Russia, Italy, France, and Spain.</p>
	<p>A colon may be used before a long quote or if there is no other introduction, such as "he said" or "she replied."</p> <p><b>Example:</b> Martha looked up at George: "Where have you been all day?"</p>
	<p>A colon (:) is used between the hour and minutes or between minutes and seconds when writing the time.</p> <p><b>Examples:</b> At 12:30, we eat. The best time is 4:05 (4 minutes and 5 seconds).</p>
	<p>A colon may be used after the greeting in a formal or business letter.</p>
	<p><b>Dashes</b>  <b>(—)</b></p> <p>A dash is used between words within sentences. A dash is longer than a hyphen and is used to show emphasis. A dash should be used for a special effect — do not overuse it.</p>
<b>Hyphens</b> <b>( - )</b>	<p>A hyphen is sometimes used to join a prefix with a base word. The hyphen helps to make the word more clear.</p> <p><b>Examples:</b> re-evaluate, non-military, ex-girlfriend</p>
	<p>Hyphens are used in some compound words.</p> <p><b>Examples:</b> part-time, president-elect, father-in-law</p>
	<p>A hyphen (-) is used between the tens and the ones place, when writing the numbers twenty-one through ninety-nine.</p> <p><b>Examples:</b> seventy-six, forty-eight</p>
	<p>A hyphen is used when writing fractions.</p> <p><b>Examples:</b> four-fifths, one-third, three-eighths</p>
	<p>A semicolon (;) may be used to separate two independent clauses with no conjunction. The semicolon takes the place of a comma and conjunction.</p> <p><b>Incorrect:</b> You can come in now; but please sit quietly.</p> <p><b>Correct:</b> You can come in now; please sit quietly.</p>
<b>Semicolons</b> <b>( ; )</b>	<p>Use a semicolon to separate items in a series if there are already commas in the items.</p> <p><b>Example:</b> Lorain, Ohio; New Castle, Pennsylvania; and Chicago, Illinois</p>
	<p><b>Punctuating nonrestrictive elements:</b> Use commas, parentheses, or dashes to separate nonrestrictive elements.</p> <p><b>Examples:</b></p>
<b>commas:</b> <b>parentheses:</b> <b>dashes:</b>	<p><b>commas:</b> Jerry, as you may know, is Coretta's brother. I will, therefore, call Jerry to get Coretta's address. On the other hand, I can look up the information myself.</p>
	<p><b>parentheses:</b> Poppy's Pizza Shop (in Wexford Plaza) won the award for best veggie pizza. All of my sisters (including Vera) will be bridesmaids.</p>
	<p><b>dashes:</b> Toy Story—one of my favorite films—was the first full length film made by Pixar Studios. It featured the voices of two stars—Tom Hanks and Tim Allen.</p>

# Help Pages

## Punctuation – Other Types of Punctuation

### Punctuating Titles

Show the title of a book, movie, play, television show, or website by using italics or underlining it - use italics when typing.

**Examples:** *Sarah, Plain and Tall* or Sarah, Plain and Tall  
*Kids.gov* or Kids.gov  
*Despicable Me* or Despicable Me

Put quotation marks around the title of a short work, such as a poem, song, short story, or chapter.

**Example:** "Dreams" is a poem by Langston Hughes.

### Proofreader's Symbols

Description	Symbol	Description	Symbol
Make capital	≡	Take something out	↙
Add end punctuation	○ ⓘ ⓘ	Check spelling	○ <sup>sp</sup>
Add something	∧	Make lower case	/

### Greek and Latin Roots and Their Meanings

Root / Meaning		Root / Meaning		Root / Meaning		Root / Meaning	
<i>able</i>	able to	<i>con</i>	with	<i>jur, jus, jud</i>	law	<i>photo</i>	light
<i>amphi</i>	both	<i>de</i>	take away	<i>less</i>	without	<i>poly</i>	many
<i>ante</i>	before	<i>di</i>	two	<i>mal</i>	bad	<i>port</i>	carry
<i>anthropo</i>	human	<i>dia</i>	across	<i>micro</i>	tiny	<i>post</i>	after
<i>anti</i>	against	<i>dict</i>	speak	<i>mis</i>	bad	<i>pre</i>	before
<i>auto</i>	self	<i>dis</i>	not	<i>mono</i>	one	<i>re</i>	again
<i>bi</i>	two	<i>ful</i>	full of	<i>morph</i>	form	<i>scrib</i>	write
<i>biblio</i>	book	<i>geo</i>	earth	<i>neo</i>	new	<i>script</i>	write
<i>bio</i>	life	<i>graph, gram</i>	written	<i>non</i>	not	<i>sub</i>	under
<i>bronte</i>	thunder	<i>hemi</i>	half	<i>ology</i>	study of	<i>super</i>	above
<i>centri</i>	center	<i>hydro</i>	water	<i>omni</i>	all	<i>thermo</i>	heat
<i>chrono</i>	time	<i>ible</i>	able	<i>ped</i>	foot	<i>trans</i>	across
<i>circum</i>	around	<i>im, in</i>	not	<i>phobe</i>	fear	<i>tri</i>	three
<i>co, com</i>	with	<i>inter</i>	between	<i>phon</i>	sound	<i>un</i>	not

### Figurative Language

A **simile** is a way to describe something by using a comparison. A simile compares two things using the words *like* or *as*.

**Example:** The baby is *as playful as a kitten*. (A baby is compared to a kitten.)

A **metaphor** compares two things but does not use *like* or *as*. It uses a form of the verb *be*.

**Example:** Joey is *a magnet for bad luck*. (He attracts bad luck.)

The **denotation** of a word is its most specific and exact meaning, or the dictionary definition. The **connotation** of word is a symbolic or figurative meaning.

**Example:** The patient has an enlarged *heart*. (The word *heart* denotes an internal organ.)  
John has a big *heart*. (The word *heart* connotes kindness.)

# Help Pages

## Figurative Language (continued)

**Personification** is a literary device in which an author gives human features to something non-human.

**Example:** A battalion of sunflowers stood at attention, facing the commanding officer. (Sunflowers stand tall in rows similar to soldiers in formation, and the flower always turns toward the sun.)

**Hyperbole** (*hī pér bā lē*) A type of figurative language that exaggerates to make a point.

**Example:** I've walked this path a million times.

**Alliteration** is a type of figurative language that repeats beginning consonant sounds.

**Examples:** windy wintry weather      readin' and writin' and 'rithmatic      mired in mud

**Onomatopoeia** is the use of words that sound like what they mean.

**Examples:** *bawl* of a baby      *croak* of a frog      *screech* of the tires      *gurgling* brook

## Allusions

An **allusion** is a literary device that "alludes" (refers) to something the reader knows about.

**Example:** Mr. Griggs made money no matter what business he was involved in. It seemed whatever he touched turned to gold.

*(The speaker is referring to the story of King Midas, who had the "golden touch.")*

## Biblical Allusions

**The leopard cannot change his spots.** – an expression meaning people can't change; if a person has a bad character trait, he always will.

**cross to bear** – a necessary burden; it refers to the cross carried by Jesus.

**doubting Thomas** – someone who doesn't believe until he/she sees evidence

**good Samaritan** – one who does good or charitable deeds especially for the needy or a stranger

**Judas** – someone who betrays; a traitor

## Literary Allusions

**Cinderella story** – one who starts with nothing and ends up with everything she ever dreamed of

**trail of bread crumbs** – like Hansel and Gretel, leaving a trail of crumbs; clues showing a path

**Cheshire Cat** – one who grins mischievously like the cat in *Alice's Adventures in Wonderland*

## Mythological Allusions

**Herculean task** – a task of enormous difficulty or requiring enormous strength; in Greek mythology, Hercules had to perform difficult and dangerous tasks.

**Sisyphean task** – a task with no hope of succeeding; in Greek mythology, Sisyphus was forced to roll a heavy boulder uphill every day only to have it roll back down.

**Pandora's Box** – something that leads to unexpected yet serious troubles; in Greek mythology, Pandora's box, opened against warnings not to do so, released evil into the world.

**Achilles' Heel** – a person's only vulnerability or fatal flaw; named for the Greek mythic hero, Achilles, whose heel, left unprotected, was pierced by a poisonous arrow.

## Historical Allusions

**Benedict Arnold** – a traitor; refers to the traitorous Revolutionary War general.

**Waterloo** – an event that causes someone's downfall; the site where the French conqueror Napoleon Bonaparte was finally defeated.

**Draconian** – extremely harsh or severe; named for a harsh code of Greek laws written by Draco

# Help Pages

## Analogy

An **analogy** is a way of comparing.

**Example:** mayor : city :: governor : state This is read: mayor is to city as governor is to state.

To solve an analogy, figure out the relationship between the two words.

The *mayor* is the leader of a *city*. The *governor* is the leader of a *state*.

**Example:** lamb : sheep :: calf : \_\_\_\_\_ horse piglet cow kitten

What is the relationship? A *lamb* is a baby sheep. The missing word must be *cow* because a *calf* is a baby cow.

In an **analogy**, the words may be compared in many ways.

Relationship	Example
synonyms	happy : joyful :: tall : high <i>Happy</i> and <i>joyful</i> are <u>synonyms</u> . <i>Tall</i> and <i>high</i> are <u>synonyms</u> too.
antonyms	thin : thick :: rich : poor <i>Thin</i> is the <u>opposite</u> of <i>thick</i> . <i>Rich</i> is the <u>opposite</u> of <i>poor</i> .
descriptions	bright : sunshine :: prickly : porcupine <i>Sunshine</i> is <i>bright</i> . A <i>porcupine</i> is <i>prickly</i> .
parts	wheels : bicycle :: legs : table <i>A bicycle</i> has <i>wheels</i> . A <i>table</i> has <i>legs</i> .
categories or subgroups	rabbit : mammal :: orange : fruit <i>A rabbit</i> is a type of <i>mammal</i> . An <i>orange</i> is a type of <i>fruit</i> .

## Bibliography

A **bibliography** is an alphabetical list of sources used in the writing of a paper. The title, author, date, and other information listed for each source is called a **citation**. Citation styles differ, so always follow your teacher's specific instructions. Here are some MLA format guidelines and examples of how to complete a citation for different types of sources. If any information is not available, make each citation as complete as possible. If no date is provided, **n.d.** is used (no date). Note that a proper citation includes indenting the second and subsequent lines by one half inch to create a hanging indent. While proper form for titles of major works in a typed paper requires italics, handwritten citations, as in this workbook, are underlined.

### Book with One Author

Author's Last name, First name. *Title of Book*. City: Publisher, Year of Publication. Medium of Publication.

Lawry, Matthew. *Fascinating Desert Life Forms*. Dayton: Traders Press, 2004. Print.

### Book with Two or Three Authors

Author's Last name, First name and additional author's First and Last name(s). *Title of Book*. City: Publisher, Date. Medium of Publication.

Morris, Paul, Trudy Willis, and Marie Jenson. *Hiker Meets Cactus*. Chicago: Toads Press, 2008. Print.

# Help Pages

## Bibliography (continued)

### Encyclopedia

Author's Last name, First name. "Title of Article." *Title of Encyclopedia*. Edition. Year. Medium of Publication.

Hernandez, Noreen. "Arid Biomes." *Universe Encyclopedia*. 2nd ed. 2006. Print.

### Magazine Article

Author's Last name, First name. "Article Title." *Title of Magazine* Date: page numbers. Type of Publication.

Park, Sandy. "My Days in the Sahara." *Geography and More* May 2010: 15-17. Print.

### Online Magazine Article

Author's Last name, First name. "Article Title." *Title of Magazine* Date: page numbers. *Database name*. Medium of Publication. Date you visited the website.

McWhorter, Diane. "Stained Glass Shards." *Smithsonian* Nov. 2013: 97+. *U.S. History in Context*. Web. 14 Jan. 2014.

### Website:

Author's Last name, First name. "Article Title." *Website Title*. Publisher or Sponsor, Date of posting or last update (n.d. is used if no date is provided). Medium of Publication. Date you visited the website. <optional web address>.

May, Ernest R. "The Cuban Missile Crisis." *BBC History*. British Broadcasting Corporation, Nov. 2013. Web. 24 Dec. 2013. <<http://www.bbc.co.uk/history/cuba.html>>.

### Website with No Author

"Article Title." *Website Title*. Publisher or Sponsor, Date of posting or last update (n.d. is used if no date is provided). Medium of Publication. Date you visited the website. <optional web address>.

"Desert Days." *Environments Global*. Museum of Paleontology, 2009. Web. 23 Aug. 2010. <<http://environsglobal.net/days/desert.html>>.

"Water News." *EPA*. United States Environmental Protection Agency, 30 Sept. 2013. Web. 11 Oct. 2013.

### Personal Interview

Person's Last name, First name. Kind of interview (personal interview or phone call). Date of interview.

Jogan, James. Personal interview. 20 Feb. 2014.

### Tweet

User's Last name, First name (Twitter User name). "full tweet." Posting Date, Posting Time (in reader's time zone) Medium of Publication.

Pope Francis (Pontifex). "Seeking happiness in material things is a sure way of being unhappy." 15 Sept. 2013, 1:15 a.m. Tweet.

# Help Pages Index

## A

Adjectives.....	289, 290
Adverbs.....	289
Alliteration .....	295
Allusions .....	295
biblical .....	295
historical.....	295
literary.....	295
mythological .....	295
Analogy.....	296

## B

Biblical allusions.....	295
Bibliography.....	296

## C

Clause .....	290
Conjunctions.....	289
Connotation .....	294

## D

Denotation.....	294
-----------------	-----

## F

Figurative language	
alliteration .....	295
allusions .....	295
biblical allusions.....	295
connotation .....	294
denotation .....	294
historical allusions.....	295
hyperbole .....	295
literary allusions .....	295
metaphor.....	294
mythological allusions.....	295
onomatopoeia.....	295
personification.....	295
simile .....	294
Fragment.....	290

## G

Greek and Latin roots.....	294
----------------------------	-----

## H

Historical allusions .....	295
Hyperbole .....	295

## I

Interjections .....	290
Irregular verbs .....	287

## L

Literary allusions.....	295
-------------------------	-----

## M

Metaphor.....	294
Mythological allusions.....	295

## N

Nouns .....	284
-------------	-----

## O

Onomatopoeia .....	295
--------------------	-----

## P

Parts of speech	
adjectives.....	290
adverbs.....	289
conjunctions.....	289
interjections.....	290
nouns .....	284
prepositions.....	290
pronouns .....	284
verbs .....	286
Personification.....	295
Phrase .....	290
nonrestrictive .....	291
restrictive .....	291
Prepositions.....	290
Pronouns .....	284
Proofreaders symbols .....	294
Punctuation.....	292
apostrophes.....	292
colons.....	293
commas.....	292
dashes.....	293
hyphens.....	293
nonrestrictive elements .....	293
semicolons .....	293
titles .....	294

## S

Sentences.....	290
clause .....	290
fragments .....	290
phrase .....	290
quotation marks.....	292
run-on .....	291
Sentence structure.....	291
Sentence type.....	291
complex.....	291
compound.....	291
compound-complex.....	291
simple .....	291
Simile .....	294

## T

Titles	
punctuation .....	294

## V

Verb conjugation.....	288
Verbs .....	286
irregular.....	287
Verb tense .....	287