

CONTENTS

Acknowledgments	xi
Introduction: What's a Keeper?	1
PART I. COMMON ERRORS	14
Lesson 1. They're	16
Lesson 2. There	18
Lesson 3. Their	20
Lesson 4. Too	22
Lesson 5. Two	24
Lesson 6. To	26
Lesson 7. It's	28
Lesson 8. Its	30
Lesson 9. You're	32
Lesson 10. Your	34
Lesson 11. Who	36
Lesson 12. Whom	38
Lesson 13. Who's	40
Lesson 14. Whose	42
Lesson 15. We're	44
Lesson 16. Were	46
Lesson 17. Where	48
Lesson 18. Our	50
Lesson 19. Are	52
Lesson 20. Then	54
Lesson 21. Than	56
Lesson 22. A Lot	58

Lesson 23. Already	60
Lesson 24. All Ready	62
Lesson 25. All Right	66
Lesson 26. Less	68
Lesson 27. Fewer	70
Lesson 28. Lie	72
Lesson 29. Lay	74
Lesson 30. Should've	76
Lesson 31. Used to	78
Lesson 32. Me/I	80
Lesson 33. Subject/Verb Agreement	82
Lesson 34. Accept	84
Lesson 35. Except	86
Lesson 36. Loose	88
Lesson 37. Lose	90
Lesson 38. Affect	92
Lesson 39. Effect	94

PART II. PUNCTUATION **96**

Lesson 40. Apostrophes—Contractions	98
Lesson 41. Apostrophes—Possessions	100
Lesson 42. Apostrophes—Plurals	102
Lesson 43. No Apostrophes—Plurals	104
Lesson 44. No Apostrophes—Verbs Ending in s	106
Lesson 45. Commas in a Series	108
Lesson 46. Commas in a Letter	110
Lesson 47. Commas in Appositives	112
Lesson 48. Commas After Beginning Phrases/Clauses	114
Lesson 49. Commas Before Ending Phrases/Clauses	116
Lesson 50. Commas With Direct Address	118
Lesson 51. Commas in a Date	122
Lesson 52. Commas Between City and State	124
Lesson 53. Quotations—Question Marks Inside	128

Lesson 54. Quotations—Ending in Punctuation	130
Lesson 55. Hyphenated Adjectives	132
Lesson 56. Colons	134
Lesson 57. Punctuating Dialogue—Chicken Dance	136

PART III. CAPITALIZATION **138**

Lesson 58. Proper Nouns	140
Lesson 59. Proper Adjectives	142
Lesson 60. Letter Closings	144
Lesson 61. First Words in Sentences	146
Lesson 62. First Words in Quotations	148

PART IV. SPELLING **150**

Lesson 63. Silent <i>E</i>	152
Lesson 64. Words Ending in <i>y</i>	154
Lesson 65. Words Ending in Consonants	158
Lesson 66. <i>I</i> Before <i>E</i>	160
Lesson 67. <i>Ce/Ci/Ge/Gi</i>	164

PART V. FRAGMENTS **166**

Lesson 68. Two-Word Sentences	168
Lesson 69. Sentence Wringer—Psst! Statement	170
Lesson 70. Sentence Wringer—Is There a Verb?	172
Lesson 71. Joining Sentences Legally	174
Lesson 72. Joining Sentences Illegally	176
Lesson 73. Sentence Wringer Practice	178
Lesson 74. Paragraph Overhaul	180
Lesson 75. AAAYWWUBification	184

PART VI. PITCHFORKING **186**

Lesson 76. Pitchforking Actions	188
Lesson 77. Pitchforking Nouns	190
Lesson 78. Pitchforking Using Ba-Da-Bing	192

Lesson 79. Pitchforking Using Exclamations	194
Lesson 80. Pitchforking Using Descriptions	196
Lesson 81. Pitchforking Using Sounds	198
Lesson 82. Pitchforking Using Smells/Tastes	200
Lesson 83. Pitchforking Using Contrasts	202
Lesson 84. Pitchforking Using Participial Phrases	204
Lesson 85. Pitchforking Using Absolutes	206

PART VII. PARTS OF SPEECH **208**

Lesson 86. Nouns	210
Lesson 87. Verbs	212
Lesson 88. Adjectives	214
Lesson 89. Adverbs	216
Lesson 90. Pronouns	220
Lesson 91. Prepositions	222
Lesson 92. Conjunctions	224
Lesson 93. Interjections	230
Lesson 94. Sentence Patterns	232

PART VIII. BEYOND VERBS **236**

Lesson 95. Direct Objects	238
Lesson 96. Indirect Objects	240
Lesson 97. Gerunds	242
Lesson 98. Participial Phrases	244
Lesson 99. Infinitives	246
Lesson 100. Predicate Nominatives	248
Lesson 101. Predicate Adjectives	250

Appendix **253**

Visit the companion website at
www.resources.corwin.com/bernabeigrammar
 for downloadable versions of all
 the student essays and other resources,
 including state testing correlation charts.