

ACT English – Grade 9 Usage and Mechanics

1. Define and Know (D)
2. Recognize (R)
3. Apply automatically (A)

Conventions of Usage (16%)

- Subject-verb agreement
- Principal parts of verbals
- Verb forms and verbals
- Pronouns

Objectives What Students Need to Know	Resources	Standards (ACT Scoring Range)
<p>✦ Identify irregular verbs (Present, <i>past</i> and <i>past participle</i> of irregular verbs (listed in the above order): choose, <i>chose</i>, <i>chosen</i>; do, <i>did</i>, <i>done</i>; go, <i>went</i>, <i>gone</i>)</p> <p>✦ Form past and past participle of irregular verbs</p> <p>✦ Identify comparative and superlative adjectives (Positive, <i>comparative</i> and <i>superlative</i> adjectives (listed in the above order): big, <i>bigger</i>, <i>biggest</i>; good <i>better</i>, <i>best</i>)</p> <p>✦ Form comparative and superlative adjectives</p> <ul style="list-style-type: none"> • Revise writing to correct basic grammar and punctuation errors • Practice and understand correct usage of common homonyms (e.g., their/there, past/passed) 	<p>Strategies for Irregular Verbs: http://owl.english.purdue.edu/handouts/print/esl/eslirrverb.html (R) http://owl.english.purdue.edu/handouts/print/grammar/g_seqtense.html (D) http://owl.english.purdue.edu/handouts/print/grammar/g_tensec.html (D, R)</p> <p>Strategies and Practice of Irregular Verbs: http://grammar.ccc.commnet.edu/grammar/verbs.htm#participle (D) http://www.ccc.commnet.edu/sensen/part1/two/index.html (R, A) http://grammar.ccc.commnet.edu/grammar/cgi-shl/par2_quiz.pl/irregular_quiz.htm (A)</p> <p>Strategies for Comparative and Superlative Adjectives: http://owl.english.purdue.edu/handouts/print/esl/esladjadv.html (D, R) http://grammar.ccc.commnet.edu/grammar/adjectives.htm (D, R, A)</p> <p>Podcast - Grammar Girl “Misplaced Modifiers”: http://grammar.quickanddirtytips.com/misplaced-modifiers.aspx (D, R, A)</p>	<p>Solve such basic grammatical problems as how to form the past and past participle of irregular verbs and how to form comparative and superlative adjectives (13-15)</p>

	<p>Online Quizzes - Irregular Verbs: http://grammar.ccc.commnet.edu/grammar/quizzes/irregular_verbs.htm (A) http://grammar.ccc.commnet.edu/grammar/quizzes/irregular_verbsII.htm (A) http://grammar.ccc.commnet.edu/grammar/cgi-shl/par2_quiz.pl/irregular_quiz.htm (R, A)</p> <p>Irregular Verb Crosswords: http://grammar.ccc.commnet.edu/grammar/quizzes/cross/verbs.htm (A)</p>	
<ul style="list-style-type: none"> ✦ Identify adjectives and adverbs ✦ Usage of adjectives and adverbs ✦ Identify subject and verb ✦ Identify pronoun and antecedent ✦ Ensure agreement of subject and verb ✦ Ensure agreement of pronoun and antecedent <ul style="list-style-type: none"> • Revise sentences to ensure that each verb agrees with its subject when there is some text between the two. 	<p>Strategies Adjectives and Adverbs: http://owl.english.purdue.edu/handouts/print/esl/esladv.htm (D, R)</p> <p>Exercise #1: http://owl.english.purdue.edu/handouts/print/esl/PDFs/esladvEX1.pdf (D, R)</p> <p>Answer Key: http://owl.english.purdue.edu/handouts/print/esl/esladvA1.html</p> <p>Exercise #2: http://owl.english.purdue.edu/handouts/print/esl/PDFs/esladvEX2.pdf (A)</p> <p>Answer Key: http://owl.english.purdue.edu/handouts/print/esl/PDFs/esladvA2.pdf</p> <p>Strategies for Subject Verb Agreement: http://grammar.ccc.commnet.edu/grammar/sv_agr.htm (D, R, A)</p> <p>Exercise: http://owl.english.purdue.edu/handouts/print/grammar/g_tenseEX1.html (A)</p> <p>Answer Key: http://owl.english.purdue.edu/handouts/print/grammar/g_tenseA1.html (A)</p>	<p>Solve such grammatical problems as whether to use an adverb or adjective form, how to ensure straightforward subject-verb and pronoun-antecedent agreement, and which preposition to use in simple contexts. (16-19)</p>

	<p>Strategies for Adjectives: http://grammar.ccc.commnet.edu/grammar/quizzes/adjectives_quiz2.htm# (A)</p> <p>Explanation of Pronoun-Antecedent Agreement: http://grammar.ccc.commnet.edu/grammar/pronouns.htm (D, R, A)</p>	
<p>✦ Identify frequently confused pairs</p> <ul style="list-style-type: none"> Ensure correct usage of frequently confused pairs. 	<p>Notorious Confusables Quizzes: http://grammar.ccc.commnet.edu/grammar/notorious.htm (R, A)</p> <p>Exercise - Words That Sound Alike: http://owl.english.purdue.edu/handouts/print/grammar/PDFs/g_spellhomoEX1.pdf (A)</p> <p>Exercise - accept/except: http://owl.english.purdue.edu/handouts/print/grammar/PDFs/g_spellprobEX1.pdf (A)</p> <p>Exercise - affect/effect: http://owl.english.purdue.edu/handouts/print/grammar/PDFs/g_spellprobEX2.pdf (A)</p>	<p>Recognize and use the appropriate word in frequently confused pairs such as <i>there</i> and <i>their</i>, <i>past</i> and <i>passed</i>, and <i>led</i> and <i>lead</i> (16-19)</p>

**ACT English – Grade 9
Usage and Mechanics**

1. Define and Know (D)
2. Recognize (R)
3. Apply automatically (A)

Sentence Structure and Formation 24%

- Sentence Fragments
 - Run-on sentences
 - Connectives
 - Modifiers
- Consistency and tense
 - Parallelism
 - Transitional words and phrases

Objectives What Students Need to Know	Resources	Standards (ACT Scoring Range)
<ul style="list-style-type: none"> ✦ Identify conjunctions ✦ Identify simple clauses ✦ Know options to join simple clauses <ul style="list-style-type: none"> • revise writing to correct glaring shifts in verb tense or voice 	<p><i>Strategies for Conjunctions:</i> http://grammar.ccc.commnet.edu/grammar/conjunctions.htm (D, R)</p> <p><i>Labeling Conjunctions:</i> http://www.dailygrammar.com/201to205.shtml (A)</p> <p><i>Strategies for Avoiding Primer Language:</i> http://grammar.ccc.commnet.edu/grammar/primer.htm (R, A)</p>	<p>Use conjunctions or punctuation to join simple clauses (13-15)</p>
<ul style="list-style-type: none"> ✦ Identify verbs and verb tenses ✦ Identify simple clauses 	<p><i>Strategies for Consistency of Tense and Pronoun Reference:</i> http://grammar.ccc.commnet.edu/grammar/consistency.htm (R, A)</p> <p><i>Online Quiz – Verb Tense Consistency:</i> http://grammar.ccc.commnet.edu/grammar/quizzes/chute.htm (R, A)</p> <p>http://grammar.ccc.commnet.edu/grammar/cgi-shl/quiz.pl/consistency_quiz.htm (A)</p>	<p>Revise shifts in verb tenses between simple clauses in a sentence or between simple adjoining sentences (16-19)</p>

<ul style="list-style-type: none"> ✦ Identify conjunctions ✦ Identify sentence fragments ✦ Identify fused sentences ✦ Know punctuation options for improving sentence flow <ul style="list-style-type: none"> • experiment with writing more sophisticated sentences; check to ensure verbs agree with subjects and modifiers don't dangle 	<p>Rules for Comma Usage: http://grammar.ccc.commnet.edu/grammar/commas.htm (D, R, A)</p> <p>Explanation of Conjunctions: http://grammar.ccc.commnet.edu/grammar/conjunctions.htm#correlative_conjunctions (D, R)</p>	<p>Determine the need for punctuation and conjunctions to avoid awkward-sounding sentence fragments and fused sentences (16-19)</p>
<ul style="list-style-type: none"> ✦ Identify verb tense, identify verb voice in context of the sentence 	<p>Lesson - Choosing the Best Verb: An Active and Passive Voice Mini-Lesson: http://www.readwritethink.org/lessons/lesson_view.asp?id=280 (D, R)</p> <p>Strategies for understanding The Passive Voice: http://grammar.ccc.commnet.edu/grammar/passive.htm (D, R)</p> <p>Online Quiz – Revising Passive Construction: http://grammar.ccc.commnet.edu/grammar/quizzes/passive_quiz.htm (A)</p>	<p>Decide that appropriate verb tenses and voice by considering the meaning of the entire sentence (16-19)</p>

ACT English – Grade 9

Usage and Mechanics

1. Define and Know (D)
2. Recognize (R)
3. Apply automatically (A)

Conventions and Punctuation 13%

- Commas
- Semicolon
- Colon
- Hyphen
- Apostrophe
- Dash
- Question marks
- Exclamation point
- Quotation marks
- Parentheses

Objectives What Students Need to Know	Resources	Standards (ACT Scoring Range)
<ul style="list-style-type: none"> ✦ Parts of speech ✦ Parts of a sentence ✦ Comma usage <ul style="list-style-type: none"> • practice using punctuation correctly in simple sentences (e.g., “He ran, jumped, and swam.”) • check for and correct unnecessary commas 	<p><i>Power Point – Diagramming Sentences:</i> http://grammar.ccc.commnet.edu/grammar/ppt/diagrams.pps (D, R)</p> <p><i>Lesson - Manipulating Sentences to Reinforce Grammar Skills:</i> http://www.readwritethink.org/lessons/lesson_view.asp?id=248 (R, A)</p>	<p>Delete commas that create basic sense problems (e.g., between verb and direct object) (13-15)</p>
<ul style="list-style-type: none"> ✦ Punctuation, commas for items in a series ✦ Identify clause ✦ Identify coordinating conjunction ✦ Punctuation in quotations ✦ Identify compound adjective ✦ Punctuation usage <ul style="list-style-type: none"> • use commas to set off parenthetical phrases 	<p><i>Power Point - The English House of Commas:</i> http://grammar.ccc.commnet.edu/grammar/ppt/commas.pps (D, R)</p> <p><i>12 Rules for Commas:</i> http://grammar.ccc.commnet.edu/grammar/commas.htm (D, R, A)</p> <p><i>Online Quiz – Quiz on Commas:</i> http://grammar.ccc.commnet.edu/grammar/quizzes/comma_quiz.htm (A)</p>	<p>Provide appropriate punctuation in straightforward situations</p> <ul style="list-style-type: none"> • items in a series • clauses with coordinate conjunctions • punctuation in quotations

	<p>Online Quiz – What Happened to the News?: http://grammar.ccc.commnet.edu/grammar/quizzes/commas_fillin.htm (A)</p> <p>Online Quiz – Using Commas with Coordinating Conjunctions: http://grammar.ccc.commnet.edu/grammar/quizzes/nova/nova1.htm (A)</p> <p>Explanation of Quotation Marks: http://grammar.ccc.commnet.edu/grammar/marks/quotation.htm (D, R, A)</p> <p>Online Quiz – Quiz on Using Quotation Marks: http://grammar.ccc.commnet.edu/grammar/quizzes/quotes_quiz.htm (A)</p> <p>Explanation of The Hyphen: http://grammar.ccc.commnet.edu/grammar/marks/hyphen.htm (D, R, A)</p>	<ul style="list-style-type: none"> hyphenate a compound adjective that comes before the noun it modifies (16-19)
<p>✦ Appropriate comma usage for sentence flow</p>	<p>General Websites for Comma Help: http://www.grammarbook.com/default.asp (D, R, A) http://grammar.ccc.commnet.edu/grammar/index.htm (D, R) http://ace.acadiau.ca/english/grammar/intro.htm (D, R)</p> <p>General Comma Practice: http://www.dailygrammar.com/341to345.shtml (A) http://www.dailygrammar.com/346to350.shtml (A) http://www.dailygrammar.com/351to355.shtml (A) http://www.dailygrammar.com/356to360.shtml (A)</p> <p>Exercise #1: http://owl.english.purdue.edu/handouts/grammar/g_commaEX1.html (A)</p> <p>Exercise #2: http://owl.english.purdue.edu/handouts/grammar/g_commaEX2.html (A)</p> <p>Exercise #3: http://owl.english.purdue.edu/handouts/grammar/g_commaEX3.htm (A)</p>	<p>Delete commas that disturb the sentence flow (e.g., between modifier and modified element) (16-19)</p>

	<p>Exercise #4: http://owl.english.purdue.edu/handouts/grammar/g_commaEX4.html (A)</p> <p>Exercise #5: http://owl.english.purdue.edu/handouts/grammar/g_commaEX5.html (A)</p>	
--	---	--