

Silent e

A silent **e** makes the vowel long.

name

like

Read each sentence. Then circle the silent **e** words.

- 3 1. She said, "Please use those papers for coloring."
- 3 2. His name is the same as mine.
- 4 3. The babe looked cute in the white dress made for her.
- 4 4. Before eating these candies, I'll write a theme paper.
- 4 5. I hope you close the car door before you drive away.
- 5 6. I wrote my name, and then gave her five dollars for the bike.
- 4 7. As he dove into his work, he flew into a rage, for he didn't like what was printed on the page.
- 5 8. Please pay more than a dime for that slice of pie.
- 3 9. She wants a huge fire in the grove.

Capitalize

Editor in Chief®

Circle the words and initials that should be capitalized.
Then underline the 2 other errors and write
the correction above the error.

Hurry Holidays!

14 capitals, 2 spelling

benny, my brother, b.j., and i couldn't wait for november! it ment
thanksgiving would be just **around** the corner, and after that, christmas
and vacation.

"just think of it," benny said. "no school for two hole weeks!"

but it was only september 18, so we would still need to last
through october!

Let it Snow!

12 capitals, 2 spelling

my brother, jeremy, was so excited! he was going to learn to ski on
tuesday. But it rained, so the trip was postponed until wednesday and then,
thursday. it didn't seem that it would ever stop reining. finally, on friday, he
got to go to snowbird mountain, a ski resort nearby, where jeremy and his
friends had a lot of fun because there was lots of snow!

- Page 65**
- sad/happy
 - floated/sank
 - yelled/whispered
 - night/day
 - enemies/friends
 - cheap/expensive
 - started/finished
 - summer/winter
 - never/always
 - old/new
 - awake/asleep
 - attic/basement

- Page 66**
- antonyms
 - antonyms
 - neither
 - antonyms
 - neither
 - antonyms
 - synonyms
 - synonyms
 - antonyms
 - synonyms
 - antonyms
 - neither
 - antonyms
 - antonyms
 - synonyms
 - antonyms
 - antonyms
 - synonyms

- Page 67**
- strong/weak
buy/sell
correct/wrong
happy/sad
huge/small
lady/man
started/ended
freezing/hot
fast/slow
baby/adult
hard/easy

- Page 69**
- construct
 - progress
 - contract
 - extract
- Sentences will vary.

- Page 70**
- mobile
 - memorial
 - juvenile
 - terminate
- Sentences will vary.

- Page 71**
- abbreviate
 - progression
 - construction
 - immobile
- Sentences will vary

- Page 72**
- importing
 - transportation
 - exporter
 - supportable
- Sentences will vary.

- Page 73**
- obstruction
 - extraction
 - immemorial
 - exterminate
- Sentences will vary.

Page 74

As darkness fell over Disneyland, my brother and I saw Mickey Mouse and Cinderella leading a big parade. We stood for a long time watching, even though it was December and it was a chilly day. Our friends, Dr. Jeremy Smith and Michelle Elliott, were spending Christmas in California, but we were heading home Thursday.

- Page 75**
- I, Mom, Duane
 - Dr. Landon, Dad
 - I, Dad
 - Grandma

The crowd politely applauded when President Barack Obama entered the room to speak. Following his speech, President Obama went to the airport, where he was met by Senator George Barton, two congressmen, and Eugenia Price, the secretary of state.

- Page 76**
- South
 - none
 - none
 - North, South

As we boarded the bus, Natalie, Brogan, and I were excited. We were going to Washington, our nation's capital! Our teacher, Mr. Dennison, told us that we would be visiting the Senate and the House of Representatives and Natalie said we might even see the president! Our class had been studying the government in our history class, but