PRINT LAST NAME ____________________________

AP Stylebook Exercise 10 — Sections K … L … M … N

01.
She lay the book on the table during the Texas legislature. 

02.
“Time Magazine” readers are fully-informed, but mailmen believe it’s a lot of malarkey.

03.
A blonde was killed in a mishap when she was struck by a car traveling 70 m.p.h. 

04.
Students speaking cajun and chinese lit candles to celebrate the appointment of the Majority Leader to the navel office.

05.
The ship traveled 35 knots per hour, and the navy accepted it for the United States.

06.
The two people injured at Texas Avenue and University Drive were taken to a local hospital.

07.
Terrorists from five Israeli kibbutzes kidnaped a young lady who was visiting from the United States.

08.
The Indian brave was livid with rage; his face was crimson.

09.
The miniscule error did not stop Sr. Mast. Sgt. Mike Jeffrey, but the woman’s mini-skirt did.

10.
Low for the day was –5 degrees when Micah Emory 2, a national guardman in the Korean Conflict, won the Congressional Medal of Honor.

11.
600 spectators watched the contest.

12.
 Wade Emory leaned on the podium and pleaded nola contender, the legal term for “no contest,” to the charge.
13.
During World War II, U.S. Merchant Marines and civilian long-shoremen were frequently in the war zone.

14.
The 9-11 terrorist attack on the United States was not the first launched by muslim terrorists.
