

TABLE OF CONTENTS

TABLE OF CONTENTS

<u>Lesson</u>	UNIT I WARMING UP	<u>Page</u>
1	Reviewing Sentences	1
2-4	Kinds of Sentences	2-4
5-7	Reviewing Nouns	5-7
8-9	Reviewing Verbs	8-9
UNIT II SENTENCES		
10	Four Kinds of Sentences	10
11	Subjects and predicates	13
12	Key Words in Subj. & Pre.	14
13	Building Sentences	16
14-15	Compound Subj. & Pred.	17-20
16	Synonyms and Antonyms	21
17-18	Review and Test	23, 149
UNIT III GRAMMAR		
19	Singular and Plural Verbs	24
20	Misused Words	25
21	Choosing the Correct Form	27
22	Irregular Verbs	29
23-25	Word Usage	31-35
26-27	Review and Test	36, 151
UNIT IV		
NOUNS, PRONOUNS, ADJECTIVES		
28	Nouns and Adjectives	37
29	Noun Signals	38
30	Nouns in the Sentence	40
31	Proper Nouns	41
32	Singular and Plural Nouns	43
33	Possessive Nouns	45
34	Pronouns	46
35-36	Review and Test	48, 153
UNIT V WRITING PARAGRAPHS		
37-38	Order in a Paragraph	49-51
39	Proofreading	52
40	Giving Directions	54
41-42	Direct Quotations	56-59
43	News Stories	59
44-45	Review and Test	61, 155
UNIT VI FINDING INFORMATION		
46-50	The Dictionary	62-69
51	Table of Contents & Index	70
52	The Encyclopedia	72
53-54	Review and Test	74, 157

<u>Lesson</u>	UNIT VII VERBS	<u>Page</u>
55	Action and Doing Verbs	75
56	Adverbs	76
57-59	Verb Forms	78-82
60	More about Adverbs	83
61	Prefixes and Suffixes	84
62-63	Review and Test	86, 159
UNIT VIII LETTER WRITING		
64-66	The Friendly Letter	87-91
67-70	Addressing Envelopes & Writing Letters	92-97
71-72	Review and Test	98, 161
UNIT IX POEMS AND PARAGRAPHS		
73-75	Writing Poems	99-102
76	Descriptive Paragraphs	103
77	Book Reports	105
78-79	Dialogue and Stories	106-109
80-81	Review and Test	110, 163
UNIT X OUTLINES AND REPORTS		
82	Grouping Related Ideas	111
83-84	Writing Outlines	113-115
85	Finding Information and Writing Notes	116
86	Outlining Your Notes	118
87-88	Writing Reports	119-121
89-90	Review and Test 122, 123; 165, 166	
UNIT XI IMPROVING COMPOSITION		
91-92	Using Commas	124-126
93-94	Prepositions	127-129
95	Proofreading	130
96	Autobiographies	131
97	Combining Sentences	133
98-99	Review and Test	135, 167
UNIT XII LOOKING BACK		
100	Reviewing Capitalization	136
101	Reviewing Punctuation	138
102	Reviewing Verbs	139
103	Reviewing Nouns	141
104	Reviewing Pronouns and Adjectives	142
105	Reviewing Adverbs	144
106-107	Reviewing Grammar	145-148
108	End of Year Test	169, 170

UNIT V WRITING PARAGRAPHS

Lesson 37: ORDER IN A PARAGRAPH

A PARAGRAPH IS A GROUP OF SENTENCES THAT TELLS ABOUT ONE MAIN IDEA. EVERY SENTENCE IN A PARAGRAPH SHOULD TELL ABOUT THE MAIN IDEA.

A. Read this paragraph. Find the main idea. Then decide which two sentences do not keep to the main idea. Cross out the sentences that do not belong in the paragraph.

You don't need to be a smart cook to make a toasted cheese sandwich. All you need is a frying pan, some sliced cheese, butter, and two slices of bread. First, melt the butter in the frying pan. Frying pans come in many sizes, and some are not round! Put a slice of cheese between the slices of bread. Bread is often called "the staff of life". Put your sandwich in the frying pan and fry it until the bottom is nice and brown. Then flip it over and brown the other side. When both sides are toasted, the cheese should be melted. Now your sandwich is ready for you to enjoy.

B. Underline the word group below that tells the main idea of the paragraph above.

- 1. The staff of life
2. When to melt cheese
3. How to make a toasted cheese sandwich

Guidelines for Writing a Paragraph

- 1. In your first sentence, tell what the paragraph is about.
2. Arrange your facts in an order that makes sense.
3. Have every sentence tell something about the main idea.
4. Indent the first word of the paragraph.

C. Write a paragraph explaining something you know about. Follow the guidelines above. One of the following topics may give you an idea.

- 1. What dogs like to eat
2. How firemen help us
3. How different animals protect themselves

Handwriting practice lines consisting of multiple horizontal dashed lines.

A PREFIX IS A SYLLABLE PLACED BEFORE A WORD TO MAKE A NEW WORD.

The word **prefix** has a prefix. What is it? The root word **fix** means put, or place. The prefix **pre-** means before, or in front.

Here are some common prefixes and their definitions.

pre- means before, or in front

mis- means bad or wrong

re- means again or back

bi- means two or twice

dis-, **un-** mean not

tri- means three

D. Complete each sentence with one of the seven prefixes above.

1. Katie's story had too many errors, so she had to ___ write it.
2. It was not my intention to be ___ kind when I took the knife from the child.
3. A cycle with two wheels is a ___ cycle, and one with three wheels is a ___ cycle.
4. Dogs that are ___ handled become bad and vicious.
5. That picture is for ___ school children.
6. That road is ___ familiar to me.
7. A person who stretches the truth is ___ honest.
8. Old planes with two pairs of wings were called ___ planes.

E. Draw a ring around the prefix in each word. On the blank line tell what the word means.

1. unkind not kind ----- 5. preview -----
2. disagree ----- 6. biweekly -----
3. misprint ----- 7. tricolor -----
4. retrace ----- 8. reload -----

Lesson 38: TIME ORDER IN INSTRUCTIVE PARAGRAPHS

The facts in a paragraph should be arranged in good order. Some words that help make order clear are **first**, **then** or **next**, and **finally**.

A. Arrange the sentences below by numbering them in the order you think makes sense. Then write them in paragraph form. The topic sentence is given first.

1. ___ You may have to repot a plant that gets too big for its pot.
___ Set the plant into the prepared larger pot.
___ First spread newspaper where you're going to work.
___ Finally fill it with soil and water it well.
___ Then fill a larger pot about half full with potting soil.
___ Next take the plant out of the smaller pot.

2. ___ It is easy to make instant oatmeal.

___ Now pour the boiling water into the bowl with the oatmeal.

___ While the water is heating, pour one packet of instant oatmeal into a cereal bowl.

___ Finally add fruit and milk, and it's ready to eat.

___ First heat a cup of water to the boiling point.

___ Stir quickly until all the oatmeal is mixed with the water.

B. Now write your own paragraph explaining how to do something. Choose something you know how to do. Here are some ideas:

1. Building a snow fort

2. How to make a cake

3. How to milk cows

A SUFFIX IS A SYLLABLE PLACED AFTER A WORD TO FORM A NEW WORD.

C. Circle the suffixes in these words.

- | | | | |
|----------------------|--------------|---------------|---------------|
| 1. wonder <u>ful</u> | 4. hopeless | 7. boldest | 10. visitor |
| 2. sleepy | 5. softly | 8. eatable | 11. banker |
| 3. shipment | 6. blindness | 9. temptation | 12. clearance |

D. Add one of the above suffixes to each root word to fit into the sentence. Each suffix is used only once.

1. My cousin Annie is a talented _____ . (paint)
2. The policeman needed more _____ to help the lost child. (inform)
3. _____ is a Christian virtue. (kind)
4. Laura liked the soup, but I thought it was too _____. (salt)
5. The day was ideal for a hike because the sky was _____. (cloud)
6. The children watched the dirigible in _____. (amaze)
7. When George Washington was a young man, he was a _____. (survey)
8. Ben hadn't caught any fish yet, but he was still _____. (hope)
9. To be able to see deer in the woods you must walk _____. (quiet)
10. Of all the winter birds we see, the cardinal is the _____. (bright)
11. Many mountain roads are not _____ after heavy snows. (pass)
12. The flies that buzzed around my head were a great _____. (annoy)

Lesson 39: PROOFREADING

When you have written a paragraph, go back over it and read your writing again. This is called **proofreading**. As you proofread your first copy, check your paper carefully. Ask yourself these questions:

1. Did I spell all the words correctly?
2. Did I use capital letters where needed?
3. Did I punctuate correctly?

Using a red pen, mark any changes you should make. Then recopy the paragraph, making all necessary corrections.

A. Proofread this paragraph. Find and mark the mistakes. Recopy the paragraph so that it is correct. (You should find nine mistakes.)

A good cook does more than jest prepare food responsible cooks also keep their kichens clean. They wipe up any food that has spilled on the floor or the counter. then they wash all pots pans, and silver-ware carefule. finally they put each thing away in its proper plase.

Write a paragraph about one of the topics below, or one of your own. Then proofread your paragraph. Use a dictionary to help with spelling.

1. Every family needs a pet.
2. Swimming is my favorite sport.
3. What a good farmer does.

LESS AND MUCH REFER TO THINGS YOU CANNOT COUNT.
FEWER AND MANY REFER TO THINGS YOU CAN COUNT.

- Examples:
1. Put less sugar on your cereal.
 2. Too much sugar isn't good for you.
 3. February has fewer days than March.
 4. How many pages do we have in reading?

Write *fewer* or *less* in each sentence.

1. My sister weighs _____ than I do.
2. _____ than a hundred people attended the wedding.
3. I got _____ than ten right on my test.
4. My papers have _____ mistakes since I proofread my work.
5. It takes _____ time to do something right than it does to do it over.
6. People who are selfish have _____ friends.

Write *much* or *many* in each sentence.

1. How _____ first graders are there next year?
2. It takes _____ patience to teach an animal tricks.
3. Eva had _____ cards she wanted to show to her aunt.
4. See how _____ cookies Mother baked today.
5. How _____ potatoes shall I bring for supper?
6. One kind word can bring _____ comfort.

TEACHER'S

8

G

7

N

6

I

5

B

4

3

M

TO

2

I

GOOD

1

L

ENGLISH

C

UNIT V WRITING PARAGRAPHS

Lesson 37: ORDER IN A PARAGRAPH

A PARAGRAPH IS A GROUP OF SENTENCES THAT TELLS ABOUT ONE MAIN IDEA. EVERY SENTENCE IN A PARAGRAPH SHOULD TELL ABOUT THE MAIN IDEA.

- A. Read this paragraph. Find the main idea. Then decide which two sentences do not keep to the main idea. Cross out the sentences that do not belong in the paragraph.

You don't need to be a smart cook to make a toasted cheese sandwich. All you need is a frying pan, some sliced cheese, butter, and two slices of bread. First, melt the butter in the frying pan. Frying pans come in many sizes, and some are not round! Put a slice of cheese between the slices of bread. Bread is often called "the staff of life". Put your sandwich in the frying pan and fry it until the bottom is nice and brown. Then flip it over and brown the other side. When both sides are toasted, the cheese should be melted. Now your sandwich is ready for you to enjoy.

- B. Underline the word group below that tells the main idea of the paragraph above.

1. The staff of life
2. When to melt cheese
3. How to make a toasted cheese sandwich

Guidelines for Writing a Paragraph

1. In your first sentence, tell what the paragraph is about.
2. Arrange your facts in an order that makes sense.
3. Have every sentence tell something about the main idea.
4. Indent the first word of the paragraph.

- C. Write a paragraph explaining something you know about. Follow the guidelines above. One of the following topics may give you an idea.

1. What dogs like to eat
2. How firemen help us
3. How different animals protect themselves

SUGGESTIONS FOR GRADING FOURTH GRADE COMPOSITIONS

Grading composition is very much up to the individual teacher. Are you grading for the thought content of the composition, or the use of clear and descriptive wording, or correct order and necessary facts, or the use of grammar, capitalization, punctuation, etc.? The fourth grade level of composition is rather simple and therefore must be graded on a simple level. Following are a few suggestions that may help you.

Sometimes you may want to figure so many points per sentence. For example, four points per sentence would count for beginning capital letter, end mark, and two extra for such things as wording, commas, and so on. Count wrong only those things they've already had, though you might show other corrections. If the overall composition showed extra good thinking but was poor in following grammar rules, you might add a few bonus points to the score. Naturally, a composition can't be given an exact percentage score; the point is to try to give as fair a score as you can. If you write a few comments on the pupil's paper, it encourages him to do his best.

A PREFIX IS A SYLLABLE PLACED BEFORE A WORD TO MAKE A NEW WORD.

The word **prefix** has a prefix. What is it? The root word **fix** means put, or place. The prefix **pre-** means before, or in front.

Here are some common prefixes and their definitions.

- | | |
|--|--|
| pre- means <u>before</u> , or <u>in front</u> | mis- means <u>bad</u> or <u>wrong</u> |
| re- means <u>again</u> or <u>back</u> | bi- means <u>two</u> or <u>twice</u> |
| dis- , un- mean <u>not</u> | tri- means <u>three</u> |

D. Complete each sentence with one of the seven prefixes above.

- Katie's story had too many errors, so she had to re write it.
- It was not my intention to be un kind when I took the knife from the child.
- A cycle with two wheels is a bi cycle, and one with three wheels is a tri cycle.
- Dogs that are mis handled become bad and vicious.
- That picture is for pre school children.
- That road is un familiar to me.
- A person who stretches the truth is dis honest.
- Old planes with two pairs of wings were called bi planes.

E. Draw a ring around the prefix in each word. On the blank line tell what the word means.

- | | |
|--|--|
| 1. <u>un</u> kind <u>not kind</u> | 5. <u>pre</u> view <u>view before (look at before)</u> |
| 2. <u>dis</u> agree <u>not agree</u> | 6. <u>bi</u> weekly <u>twice a week or every two weeks</u> |
| 3. <u>mis</u> print <u>wrong print</u> | 7. <u>tri</u> color <u>three-color</u> |
| 4. <u>re</u> trace <u>trace again</u> | 8. <u>re</u> load <u>load again</u> |

Scoring: A-2, B-1, C-variable, D-8, E-8 = 19 + C

Lesson 38: TIME ORDER IN INSTRUCTIVE PARAGRAPHS

The facts in a paragraph should be arranged in good order. Some words that help make order clear are **first**, **then** or **next**, and **finally**.

A. Arrange the sentences below by numbering them in the order you think makes sense. Then write them in paragraph form. The topic sentence is given first.

- 1 You may have to repot a plant that gets too big for its pot.
- 5 Set the plant into the prepared larger pot.
- 2 First spread newspaper where you're going to work.
- 6 Finally fill it with soil and water it well.
- 3 Then fill a larger pot about half full with potting soil.
- 4 Next take the plant out of the smaller pot.

You may have to repot a plant that gets too big for its pot. First spread newspaper where you're going to work. Then fill a larger pot about half full with potting soil. Next take the plant out of the smaller pot. Set the plant into the prepared larger pot. Finally fill it with soil and water it well.

- 1 It is easy to make instant oatmeal.
- 4 Now pour the boiling water into the bowl with the oatmeal.
- 3 While the water is heating, pour one packet of instant oatmeal into a cereal bowl.
- 6 Finally add fruit and milk, and it's ready to eat.
- 2 First heat a cup of water to the boiling point.
- 5 Stir quickly until all the oatmeal is mixed with the water.

It is easy to make instant oatmeal. First heat a cup of water to the boiling point. While the water is heating, pour one packet of instant oatmeal into a cereal bowl. Now pour the boiling water into the bowl with the oatmeal. Stir quickly until all the oatmeal is mixed with the water. Finally add fruit and milk, and it's ready to eat.

5. Now write your own paragraph explaining how to do something. Choose something you know how to do. Here are some ideas:

1. Building a snow fort
2. How to make a cake
3. How to milk cows

A SUFFIX IS A SYLLABLE PLACED AFTER A WORD TO FORM A NEW WORD.

C. Circle the suffixes in these words.

- | | | | |
|----------------------|----------------------|-----------------------|-----------------------|
| 1. wonder <u>ful</u> | 4. hope <u>less</u> | 7. bold <u>est</u> | 10. visit <u>or</u> |
| 2. sleep <u>y</u> | 5. soft <u>ly</u> | 8. eat <u>able</u> | 11. bank <u>er</u> |
| 3. ship <u>ment</u> | 6. blind <u>ness</u> | 9. tempt <u>ation</u> | 12. clear <u>ance</u> |

D. Add one of the above suffixes to each root word to fit into the sentence. Each suffix is used only once.

1. My cousin Annie is a talented painter. (paint)
2. The policeman needed more information to help the lost child. (inform)
3. Kindness is a Christian virtue. (kind)
4. Laura liked the soup, but I thought it was too salty. (salt)
5. The day was ideal for a hike because the sky was cloudless. (cloud)
6. The children watched the dirigible in amazement. (amaze)
7. When George Washington was a young man, he was a surveyor. (survey)
8. Ben hadn't caught any fish yet, but he was still hopeful. (hope)
9. To be able to see deer in the woods you must walk quietly. (quiet)
10. Of all the winter birds we see, the cardinal is the brightest. (bright)
11. Many mountain roads are not passable after heavy snows. (pass)
12. The flies that buzzed around my head were a great annoyance. (annoy)

Scoring: A-36, B-variable, C-12, D-12 = 60 + B

Lesson 39: PROOFREADING

When you have written a paragraph, go back over it and read your writing again. This is called **proofreading**. As you proofread your first copy, check your paper carefully. Ask yourself these questions:

1. Did I spell all the words correctly?
2. Did I use capital letters where needed?
3. Did I punctuate correctly?

Using a red pen, mark any changes you should make. Then recopy the paragraph, making all necessary corrections.

A. Proofread this paragraph. Find and mark the mistakes. Recopy the paragraph so that it is correct. (You should find nine mistakes.)

A good cook does more than jest prepare food. Responsible cooks also keep their kitchens clean. They wipe up any food that has spilled on the floor or the counter. A then they wash all pots, pans, and silverware carefule. Finally they put each thing away in its proper plase.

A good cook does more than just prepare food. Responsible cooks also keep their kitchens clean. They wipe up any food that has spilled on the floor or the counter. Then they wash all pots, pans, and silverware carefully. Finally they put each thing away in its proper place.

B. Write a paragraph about one of the topics below, or one of your own. Then proofread your paragraph. Use a dictionary to help with spelling.

1. Every family needs a pet.
2. Swimming is my favorite sport.
3. What a good farmer does.

LESS AND MUCH REFER TO THINGS YOU CANNOT COUNT.
FEWER AND MANY REFER TO THINGS YOU CAN COUNT.

- Examples:
1. Put less sugar on your cereal.
 2. Too much sugar isn't good for you.
 3. February has fewer days than March.
 4. How many pages do we have in reading?

C. Write *fewer* or *less* in each sentence.

1. My sister weighs less than I do.
2. Fewer than a hundred people attended the wedding.
3. I got fewer than ten right on my test.
4. My papers have fewer mistakes since I proofread my work.
5. It takes less time to do something right than it does to do it over.
6. People who are selfish have fewer friends.

D. Write *much* or *many* in each sentence.

1. How many first graders are there next year?
2. It takes much patience to teach an animal tricks.
3. Eva had many cards she wanted to show to her aunt.
4. See how many cookies Mother baked today.
5. How many potatoes shall I bring for supper?
6. One kind word can bring much comfort.

