

Lesson 17 (Statements)

Name _____

A **statement** is a sentence that tells about someone or something. It gives information.

Statements begin with a **capital letter** and end with a **period**.

Examples: *Statement* → Felicia went to Utah.

Not a statement → Where does Felicia live?

The first sentence is a **statement** because it gives information. Notice that it ends with a **period**. The second sentence does not give information and it does not end with a period. It is not a statement.

A. Rewrite these **statements**. Remember to begin each sentence with a **capital letter** and end it with a **period**.

1. the pig is muddy

2. we went to the zoo

3. my ear hurts

B. Write **S** on the line only if the sentence is a **statement**.

1. _____ The children watched the game.

2. _____ Did you eat lunch?

3. _____ Is the glue sticky?

4. _____ My dress is new.

5. _____ When are you leaving?

6. _____ The boys got wet.

7. _____ They won the game.

8. _____ We walked to the library.

C. Write a **statement** that tells about your favorite fruit.

Lesson 60 (Using Am, Is, and Are)

Name _____

The words **am**, **is**, and **are** are **verbs** that tell what people or things are like **now**. They are called **linking verbs**. Linking verbs do not show action.

Use the linking verb **are** to tell what **more than one** person or thing is like **now**.

- Examples:**
- Stan and I **are** good friends.
 - The girls **are** basketball players.
 - Elephants **are** heavy.
 - We **are** fast swimmers.
 - They **are** rock collectors.

Also, use the linking verb **are** with the pronoun **you**.

Example: You **are** funny.

A. Write an **X** next to each sentence that uses **are** correctly.

1. _____ I **are** seven years old.
2. _____ She **are** a horse trainer.
3. _____ The kittens **are** playful.
4. _____ Troy **are** very shy.
5. _____ They **are** strangers.
6. _____ Lorna and Kyla **are** sisters.

B. Write **am**, **is**, or **are** to complete each sentence.

1. I _____ helpful.
2. Harry and I _____ cousins.
3. I _____ in first grade.
4. She _____ in the water.
5. We _____ thirsty.
6. The boys _____ scared.
7. Adriana and Eloisa _____ best friends.
8. Bryan _____ a good swimmer.

REVIEW (Lessons 52 – 54)

C. Write each **verb** so that it tells the **past tense**.

1. pull _____
2. jump _____
3. play _____
4. cook _____