Section 1 CONTENTS

Introduction 5
How to Use This Book6
Assessment Records7
Games & Activities Matrix 14
Standards
Standards

NOUNS

Teaching Notes
Student Page 1 (Nouns 1)
Student Page 2 (Nouns 2)
Student Page 3 (Nouns 3)
Student Page 4 (Singular and Plural Nouns 1) 22
Student Page 5 (Singular and Plural Nouns 2)23
Student Page 6 (Singular and Plural Nouns 3)24
Student Page 7 (Proper Nouns)
Student Page 8 (Compound Nouns)
Student Page 9 (Possessive Nouns)
Student Page 10 (Plural Possessive Nouns) 28
Student Page 11 (Gender Nouns)
Student Page 12 (Noun Phrases)30
Student Page 13 (Articles)
Assessment (Nouns)32

ADJECTIVES

Teaching Notes34
Student Page 14 (Descriptive Adjectives 1) 37
Student Page 15 (Descriptive Adjectives 2) 38 $$
Student Page 16 (Descriptive Adjectives 3) 39 $$
Student Page 17 (Number Adjectives)
Student Page 18 (Antonyms)
Student Page 19 (Verbal Adjectives)
Student Page 20 (Adjectives of Degree)43
Assessment (Adjectives)
PRONOUNS
PRONOUNS Teaching Notes
Teaching Notes

Section 1 CONTENTS

VERBS

Teaching Notes56
Student Page 27 ("Doing" Verbs 1)59
Student Page 28 ("Doing" Verbs 2) 60
Student Page 29 ("Saying" Verbs)61
Student Page 30 ("Being" and "Having" Verbs 1)62
Student Page 31 ("Being" and "Having" Verbs 2)63
Student Page 32 ("Helping" Verbs)64
Student Page 33 (Negative with Verbs)65
Student Page 34 (Verbs—Contractions 1)
Student Page 35 (Singular and Plural Verbs) 67
Student Page 36 (Verbs—Contractions 2) 68
Student Page 37 (Verbs—Contractions 3) 69
Student Page 38 (Verbs—Tense)70
Student Page 39 (Verbs—Present Tense)
Student Page 40 (Verbs—Past Tense)72
Student Page 41 (Verbs—Future Tense)73
Assessment (Verbs)

ADVERBS

Teaching Notes
Student Page 42 (Adverbs—Manner, Time, Place 1)
Student Page 43 (Adverbs—Manner, Time, Place 2)
Student Page 44 (Adverbs 1)
Student Page 45 (Adverbs 2)82
Student Page 46 (Interrogative Adverbs) 83
Assessment (Adverbs)84
SENTENCES
Teaching Notes
Student Page 47 (Sentences)89
Student Page 48 (Sentences—Statements)90
Student Page 49 (Sentences—Questions) 91
Student Page 50 (Sentences—Exclamations)92
Student Page 51 (Sentences—Commands) 93
Student Page 52 (Simple Sentences 1)
Student Page 53 (Simple Sentences 2)
Student Page 54 (Sentences—Adjectives and Adverbs)
Student Page 55 (Compound Sentences)
Student Page 56 (Sentences in Dialogue)98
Assessment (Sentences)99

Section 2 CONTENTS

GAMES & ACTIVITIES102
WORDWORKS Teaching Notes 103 Progress Charts 104 Cards 105
GRAMMAR FLAPS Teaching Notes
GRAND SLAM Teaching Notes
TACTICS! Teaching Notes 129 Word Cards 130 Baseboard 133
GRAMMAR BY NUMBERS Reproducible activity sheets
KRISS KROSS Reproducible activity sheets
GRAMMAR TASK CARDS Nouns. 150 Adjectives 152 Pronouns 154 Verbs 156 Adverbs 158 Sentences 160
WORD BANKS Antonyms. 162 Compound Words 163 Homophones 164 Collective nouns 165 Spelling Rules and Generalizations 166 Punctuation 168
ANSWER KEY 169

Exploring VERBS

Body Parts

Divide the class into groups of three. Give each group a sheet of paper with a simple line drawing of a person in the center. Ask the group to write as many verbs as they can around the picture.

The verbs should be only one word, and should say what a person can do with the different parts of the body (e.g., see, hear, speak, listen, taste, smell, sniff, bite, etc.).

Allow the groups two to three different sessions to prepare their verb webs to really stretch their thinking. Each group should present their work.

The sheets of paper could be displayed on a bulletin board, or collated into a class book entitled: "Doing Verbs" or "Verbs of Action."

Give each pair of students a magazine or calendar picture, and a sheet of paper with two columns headed "NOUNS" and "VERBS." Ask each pair to write one-word nouns and one-word verbs about their picture. Stipulate between three and 10 words for each category, matching the strengths of your students.

Set a time limit of between five and eight minutes. Each pair could present their list to the class. Discuss any inaccuracies.

Variation: After three minutes, each pair passes their list on to another pair, who then adds more words. Do three or four changes before returning to the original owners for sharing.

Extension: Ask students to write two or three sentences each about their pictures, using the words they have listed to help them.

Ready for Action

Give one to two well-chosen storybooks to each pair of students. Ask them to skim through the pages to find and list 10 "doing" verbs. Explain that because they are storybooks, they will be written about things that have happened and many of the verbs will end in -ed. Demonstrate with a book of your own, writing some verbs on the board.

"Doing" Verbs 1

Verbs show what people and things are doing. (Examples: The bell <u>rang</u> and the children <u>walked</u> back into school. They <u>sat</u> down and <u>read</u> their books.) We often call them **"doing" verbs**.

spin twist throw chop bend ring

The verb is the heart of a sentence.

It brings the people and things to life by telling us what they are doing, thinking, saying, and feeling.

roll stand read buy growl hop

1. Underline the people in these sentences. Circle what they are doing.

- a. The farmer planted wheat in the field.
- **b.** The bike riders raced up the steep hill.
- c. The dancer twirls on her toes.
- d. Our class went to the museum by bus.
- e. They jump on their trampoline.
- f. The teacher counted the children in her class.
- g. I cooked sausages for breakfast.

2. Answer these questions—"Yes" or "No."

a. Could you lift a train?
b. Could you carry a tray of cups?
c. Could you send an elephant through the mail?
d. Should you skate on a road?
e. Do cats and dogs eat wheat?
f. Could you fill a bucket with sand?
g. Have you kicked a goal in soccer?
h. Can you play marbles?

Grammar Task Card: Verbs

- 1. Rewrite these sentences in the past tense.
 - a. We buy candles.
 - **b.** They wear hats.
 - **c.** We often see them.
 - d. I bend down.
 - e. He stands up tall.

- f. They sit on chairs.
- **q.** I pat my cat.
- **h.** I dry the dishes.
- *i.* They <u>walk</u> in the park.
- *i.* We wave goodbye.
- 2. Write these negative verbs as contractions.
 - a. did not
- **d.** cannot
- **q.** will not
- *i.* have not

- **b.** could not
- e. is not
- **h.** was not
- **k**. do not

- **c.** has not **f.** would not **i.** are not
- **I.** were not

Grammär Task Card: Verbs

1. Add the correct ending to the verb—"-ing" or "-ed."

One afternoon, a boy and his dog were walk along the beach. The boy was look____ for shells. He was carry____ a bucket and a shovel. The dog was trot____ happily along at the boy's heels.

Then a large wave roll____ up the beach. The dog bark____. Off went the boy, run and splash through the water. He pick up the shells, before they could be wash away again.

- 2. Write these pronouns and verbs as contractions.
 - a. she will
- d. he is
- **g.** they are
- i. we would

- **b.** they have **e.** we are
- **h.** he would
- **k.** I am

- **c.** you are **f.** I would
- *i.* she has
- *I.* we will