

Teacher's Guide Grade 5

Teaching the Language Strand

Common Core State Standards

Teaching the Language Strand Grade 5

Mark Pennington

Pennington Publishing El Dorado Hills, CA Congratulations on your purchase of *Teaching the Language Strand Grade 5*.

COPYRIGHT © 2013 Pennington Publishing

Printed in the United States of America

NOTICE TO THE READER

All rights reserved Pennington Publishing 2013. Permission is hereby granted to the individual purchaser to reproduce student materials in this book for noncommercial individual or classroom use only. Purchase of *Teaching the Language Strand Grade 5* grants the purchaser, teacher, and students full license to use these resources at school and at home. Other teachers must purchase the program to use these resources.

Other than the heretofore specified limited permission for reproduction, the text of this publication, or any part thereof, may not be reproduced or transmitted in any form or by any means, electronics or mechanical, including photocopying, recording, storage in an information retrieval system, or otherwise, without prior written permission of the publisher.

The Publisher makes no representation or warranties of any kind, including but not limited to, the warranties of fitness for particular purpose or merchantability, nor are any such representations implied with respect to the material set forth herein, and the publisher takes no responsibility with respect to such material. The publisher shall not be liable for any special, consequential, or exemplary damages resulting, in whole or part, for the readers' or students' reliance upon, this material.

Portions of this book have been previously published in *Teaching Spelling and Vocabulary* © 2001, 2013 Pennington Publishing, *Teaching Grammar and Mechanics* © 2003, 2011 Pennington Publishing, *Teaching Essay Strategies* © 2002, 2011 Pennington Publishing, and *The Pennington Manual of Style* © 2011 Pennington Publishing.

Mark Pennington Pennington Publishing

For ordering information, please call 1–888–565–1635 or visit us at www.penningtonpublishing.com.

Teaching the Language Strand Grade 5

Table of Contents

Sections	Pages
Introduction, Program Overview, and Organization.	1-3
Language 1.0, 2.0 Conventions of Standard English	
Language Conventions	
Direct Instruction: Grammar, Usage, and Mechanics Mechanics, Grammar and Usage Openers Interactive Practice, Sentence Diagrams, Mentor Texts, Writing Applications, and Sentence Dictations	4-236
Individualized Instruction: Grammar, Usage, and Mechanics Diagnostic Grammar and Usage, Mechanics Assessments Directions, Answers, and Assessment Mastery Matrix Grammar, Usage, and Mechanics Remedial Worksheets Definitions (Rules), Examples, Writing Hints, Practice, Formative Assessments, and Answers	
Language 2.0 Conventions of Standard English	
Spelling Patterns	
Direct Instruction: Spelling Comprehensive Grade—level Spelling Patterns Program Weekly Spelling Pattern Tests, Personal Spelling Lists, Spelling Sort Worksheets and Answers, Formative and Summative Assessments	336–417
Individualized Instruction: Spelling Diagnostic Spelling Assessment Directions, Answers, and Assessment Mastery Matrix Remedial Spelling Pattern Worksheets Sound-Spelling Focus/Examples, Spelling Sorts, Word Jumbles, Rhyme or Search, Writing Application, Sentence Dictations Formative Assessments	

Table of Contents (continued)

Language 3.0 Knowledge of Language

Direct Instruction: Language Application) 575
Language Application Openers	,-3/3
Using Language and its Conventions in Reading, Writing,	
Listening and Speaking	
Word Choice and Word Order for Precision and Effect,	
Sentence Structure, Patterns, and Variety,	
Sentence Expansion, Combination, and Reduction,	
Writing Style, Voice, Mood, Point of View,	
Rhetorical Stance: Informal and Formal Language,	
Standard and Non-standard Language,	
and Language Variety, Context, and Form	
Individualized Instruction: Language Application	
Remedial Language Worksheets	5 -601
Subjects and Predicates, Fragments and Run-ons,	
Sentence Structure, Sentence Variety, Coherence, Unity,	
Form, Parallelism	
Language 4.0, 5.0, 6.0 Vocabulary Acquisition and Use	
Direct Instruction and Practice: Vocabulary and Vocabulary Resources	
Vocabulary Worksheets602	-613
Standards, Instruction, Grading, and Answer Keys	
Multiple Meaning Words and Context Clues (L.4.a.),	
Greek and Latin Word Parts (L.4.a.),	
Language Resources (L.4.c.d.),	
Figures of Speech (L.5.a.), Word Relationships (L.5.b.),	
Connotations (L.5.c.), Academic Language Words (L.6.0)	
Vocabulary Study Cards	-641

Appendices

A. Language 1.0, 2.0 Grammar, Usage, and Mechanics Resources	1 7
B. Language 2.0 Spelling Resources	5
C. Language 3.0 Language Application Resources	51
Rhetorical Stance Worksheets D. Language 4.0, 5.0, 6.0 Vocabulary Resources	71
E. Tests and Answer Keys	19
Accompanying Teaching the Language Strand Student Workbook Grade 5	
Language Convention Worksheets	
Common Core State Standards: English Language Arts Language (L.1.0, 2.0) Mechanics, Spelling, Grammar and Usage	
Spelling Worksheets	
Common Core State Standards: English Language Arts Language (L.2.0) Spelling Rules, Spelling Sorts	
Language Application Worksheets85–140)
Common Core State Standards: English Language Arts Language (L.3.0) Knowledge of Language	
Vocabulary Worksheets 141–19	96
Common Core State Standards: English Language Arts Language (L.4.0, 5.0, 6.0) Multiple Meaning Words and Context Clues (L.4.a.), Greek and Latin Word Parts (L.4.a.), Language Resources (L.4.c.d.), Figures of Speech (L.5.a.) Word Relationships (L.5.b.), Connotations (L.5.c.), Academic Language Words (L.6.0)	

Lesson Focus	Grammar and Usage	Mechanics	Spelling	Reading, Writing, Listening and Speaking	Vocabulary Acquisition and Use
CCSS	Conventions of Standard English Language 1.0	Conventions of Standard English Language 1.0	Conventions of Standard English Language 2.0	Conventions of Standard English Language 3.0	Conventions of Standard English Language 4.0, 5.0, 6.0
1	Proper nouns	Periods in Proper Noun Titles	Short Vowels	Common and Proper Nouns	Multiple Meaning Words, Greek and Latin Morphemes, Idioms
2	Common nouns	Periods to End Statements and Commands	Short Vowels	Verbs	Word Relationships, Connotations, Academic Language
3	Plural Nouns and Irregular Plurals	Periods for Abbreviations	Long Vowels	Simple and Complete Subjects	Multiple Meaning Words, Greek and Latin Morphemes, Idioms
4	Collective and Possessive Nouns	Periods for Acronyms	Long Vowels	Simple and Complete Predicates	Word Relationships, Connotations, Academic Language
5	Personal Pronouns	Periods in Roman Numeral Outlines	Silent Final e	Compound Subjects and Predicates	Multiple Meaning Words, Greek and Latin Morphemes, Idioms
6	Possessive Case Pronouns	Apostrophes for Singular Possessive Proper Nouns	Silent Final e	Compound Sentences	Word Relationships, Connotations, Academic Language
7	Reflexive Pronouns	Apostrophes for Singular Possessive Common Nouns	Vowel Diphthongs	Fragments	Multiple Meaning Words, Greek and Latin Morphemes, Similes
8	Intensive Pronouns	Apostrophes for Plural Possessive Proper Nouns	Vowel Diphthongs	Run-ons	Word Relationships, Connotations, Academic Language

Lesson Focus	Grammar and Usage	Mechanics	Spelling	Reading, Writing, Listening and Speaking	Vocabulary Acquisition and Use
CCSS	Conventions of Standard English Language 1.0	Conventions of Standard English Language 1.0	Conventions of Standard English Language 2.0	Conventions of Standard English Language 3.0	Conventions of Standard English Language 4.0, 5.0, 6.0
9	Indefinite Pronouns	Apostrophes in Contractions	Consonant Digraphs	Compound Nouns	Multiple Meaning Words, Greek and Latin Morphemes, Similes
10	*Pronoun Antecedents	Comma Misuse	Consonant Digraphs	Collective Nouns	Word Relationships, Connotations, Academic Language
11	Articles	Commas for Dates	r- controlled Vowels	Personal Pronouns	Multiple Meaning Words, Greek and Latin Morphemes, Metaphors
12	How Many? Adjectives	Commas for Letters	r- controlled Vowels	Possessive Pronouns	Word Relationships, Connotations, Academic Language
13	Which One? Adjectives	Commas in Addresses	у	Reflexive Pronouns	Multiple Meaning Words, Greek and Latin Morphemes, Metaphors
14	What Kind? Adjectives	Commas for Names	у	Intensive Pronouns	Word Relationships, Connotations, Academic Language
15	Adjective Order	Commas for Geographical Places	Consonant Doubling	Reciprocal Pronouns	Multiple Meaning Words, Greek and Latin Morphemes, Metaphors
16	Demonstrative Adjectives	Commas for Tag Questions	Consonant Doubling	Relative Pronouns	Word Relationships, Connotations, Academic Language

Lesson Focus	Grammar and Usage	Mechanics	Spelling	Reading, Writing, Listening and Speaking	Vocabulary Acquisition and Use
CCSS	Conventions of Standard English Language 1.0	Conventions of Standard English Language 1.0	Conventions of Standard English Language 2.0	Conventions of Standard English Language 3.0	Conventions of Standard English Language 4.0, 5.0, 6.0
17	Past, Present, and Future Verb Tense	Commas for Beginning Direct Speech	/j/	Demonstrative Pronouns	Multiple Meaning Words, Greek and Latin Morphemes, Imagery
18	Verb Tense and Time	Commas for Ending Direct Speech	/j/	Adjectives and Adjective Order	Word Relationships, Connotations, Academic Language
19	Verb Tense and Sequence	Commas for Middle Direct Speech	i before e	Short Comparative Modifier	Multiple Meaning Words, Greek and Latin Morphemes, Adages
20	Verb Tense and State of Being	Commas in a Series	i before e	Long Comparative Modifier	Word Relationships, Connotations, Academic Language
21	Verb Tense and Condition	Commas after Introductory Words and Phrases	Hard /c/, Soft /c/	Short Superlative Modifier	Multiple Meaning Words, Greek and Latin Morphemes, Adages
22	Irregular past tense verbs	Commas after Clauses	Hard /c/, Soft /c/	Long Superlative Modifier	Word Relationships, Connotations, Academic Language
23	*Shifts in Verb Tense	Commas to Set off "Yes" and "No"	Hard /g/, Soft /g/	Past Verb Tense (Time)	Multiple Meaning Words, Greek and Latin Morphemes, Alliteration
24	*Singular subject-verb agreement	Commas before Conjunctions in Compound Sentences	Hard /g/, Soft /g/	Present Verb Tense (Condition)	Word Relationships, Connotations, Academic Language

Lesson Focus	Grammar and Usage	Mechanics	Spelling	Reading, Writing, Listening and Speaking	Vocabulary Acquisition and Use
CCSS	Conventions of Standard English Language 1.0	Conventions of Standard English Language 1.0	Conventions of Standard English Language 2.0	Conventions of Standard English Language 3.0	Conventions of Standard English Language 4.0, 5.0, 6.0
25	*Plural subject- verb agreement	Commas with Phrases	s and "es" Plurals	Linking Verbs (State of Being)	Multiple Meaning Words, Greek and Latin Morphemes, Proverbs
26	Helping verbs	Commas in Complex Sentences	s and "es" Plurals	Future Tense (Sequence)	
27	Linking verbs	Commas and Quotation Marks with Speaker Tags	/x/,/ch/,/sh/,/z/, /f/ Plurals	Helping Verbs	Multiple Meaning Words, Greek and Latin Morphemes, Proverbs
28	Modals	Direct Quotations from Text	/x/,/ch/,/sh/,/z/, /f/ Plurals	Past Participles	Word Relationships, Connotations, Academic Language
29	Past progressive form	Indirect Quotations from Text	Drop/Keep Final e	Irregular Past Participles	Multiple Meaning Words, Greek and Latin Morphemes, Onomatopoeia
30	Present progressive form	Italics and Underlining: Movies and Television Show Titles	Drop/Keep Final e	Past Progressive Verb Tense	Word Relationships, Connotations, Academic Language
31	Future progressive form	Italics and Underlining: Book and Magazine Titles	/ch/	Present Progressive Verb Tense	Multiple Meaning Words, Greek and Latin Morphemes, Personification
32	Past Perfect Verb Forms	Italics and Underlining: Play and Work of Art Titles	/ch/	Future Progressive Verb Tense	Word Relationships, Connotations, Academic Language

Lesson Focus	Grammar and Usage	Mechanics	Spelling	Reading, Writing, Listening and Speaking	Vocabulary Acquisition and Use
CCSS	Conventions of Standard English Language 1.0	Conventions of Standard English Language 1.0	Conventions of Standard English Language 2.0	Conventions of Standard English Language 3.0	Conventions of Standard English Language 4.0, 5.0, 6.0
33	Present Perfect Verb Forms	Quotation Marks: Song and Poem Titles	"ough" and "augh"	Past Perfect Verb Tense	Multiple Meaning Words, Greek and Latin Morphemes, Personification
34	Future Perfect Verb Forms	Quotation Marks: Book Chapter Titles	"ough" and "augh"	Present Perfect Verb Tense	Word Relationships, Connotations, Academic Language
35	How? Adverbs	Quotation Marks: Magazine Article Titles	Starting/Ending /k/	Future Perfect Verb Tense	Multiple Meaning Words, Greek and Latin Morphemes, Colloquial-isms
36	When? Adverbs	Quotation Marks: Short Story and Document Titles	Starting/Ending /k/	Modal Auxiliaries	Word Relationships, Connotations, Academic Language
37	Where? Adverbs	Capitalization of Named People and Places	Change/Keep y	Adverbs	Multiple Meaning Words, Greek and Latin Morphemes, Colloquial-isms
38	What Degree? Adverbs	Capitalization of Named Things and Products	Change/Keep y	Relative Adverbs	Word Relationships, Connotations, Academic Language
39	Coordinating Conjunctions and their Functions	Capitalization of Holidays	"al" and "ful"	Coordinating Conjunctions	Multiple Meaning Words, Greek and Latin Morphemes
40	Correlative Conjunctions and their Functions	Capitalization of Dates	"al" and "ful"	Correlative Conjunctions	Word Relationships, Connotations, Academic Language

Lesson Focus	Grammar and Usage	Mechanics	Spelling	Reading, Writing, Listening and Speaking	Vocabulary Acquisition and Use
CCSS	Conventions of Standard English Language 1.0	Conventions of Standard English Language 1.0	Conventions of Standard English Language 2.0	Conventions of Standard English Language 3.0	Conventions of Standard English Language 4.0, 5.0, 6.0
41	Locational prepositional phrases	Capitalization of Titles	Double <i>l-f-s-z</i>	Interjections	Multiple Meaning Words, Greek and Latin Morphemes
42	Time prepositional phrases	Capitalization of Organizations and Businesses	Double <i>l-f-s-z</i>	Prepositional Phrase Sentence Opener	Word Relationships, Connotations, Academic Language
43	Relational prepositional phrases	Capitalization of Languages and People Groups	Irregular Plurals	Revise Exclamatory into Declarative	Multiple Meaning Words, Greek and Latin Morphemes
44	Interjections and their Functions	Capitalization of Quotations	Irregular Plurals	Revise Declarative into Interrogative	Word Relationships, Connotations, Academic Language
45	Who with Restrictive/ Parenthetical Clauses	Capitalization of Independent Clauses	Contractions	Revise Interrogative into Imperative	Multiple Meaning Words, Greek and Latin Morphemes, Personification
46	Who with Nonrestrictive/ Parenthetical Clauses	Capitalization of Special Events and Historical Periods	Contractions	Revise Imperative into Exclamatory	Word Relationships, Connotations, Academic Language
47	Which with Nonrestrictive/ Parenthetical Clauses	Question Marks	Silent Letters	Example Transition Sentence Opener	Multiple Meaning Words, Greek and Latin Personification
48	That with Restrictive/ Parenthetical Clauses	Exclamation Points	Silent Letters	Comparison and Contrast Transition Sentence Opener	Word Relationships, Connotations, Academic Language

Lesson Focus	Grammar and Usage	Mechanics	Spelling	Reading, Writing, Listening and Speaking	Vocabulary Acquisition and Use
CCSS	Conventions of Standard English Language 1.0	Conventions of Standard English Language 1.0	Conventions of Standard English Language 2.0	Conventions of Standard English Language 3.0	Conventions of Standard English Language 4.0, 5.0, 6.0
49	Subjects	Colons to Introduce Lists	Non-phonetic Words	Addition and Conclusion Transition Sentence Opener	Multiple Meaning Words, Greek and Latin Personification
50	Predicates	Parentheses as Comments and Appositives	Non-phonetic Words	Sequence and Numerical Transition Sentence Opener	Word Relationships, Connotations, Academic Language
51	Direct Objects	Dashes	Non-phonetic Words	Precise Word and Phrase Choice	Multiple Meaning Words, Greek and Latin Morphemes
52	*Complete sentences	Brackets	Non-phonetic Words	Using Punctuation for Effect	Word Relationships, Connotations, Academic Language
53	*Fragments and Interjections	Hyphens for Numbers	Greek and Latin Prefixes	Rearrange in Chronological Order	Multiple Meaning Words, Greek and Latin Morphemes
54	*Run-ons	Hyphens with Numbers and Spelled-out Fractions	Greek and Latin Prefixes	Formal and Informal Language	Word Relationships, Connotations, Academic Language
55	Sentence Forms simple, complex	Slashes	Greek and Latin Roots	Dialects	Multiple Meaning Words, Greek and Latin Morphemes, Verbal Irony
56	Types of Sentences	Numbers	Greek and Latin Roots	Registers	Word Relationships, Connotations, Academic Language

CCSS Lesson	Multiple Meanings L.4.a	Greek and Latin Word Parts L.4.a.c.d.	Word Relationship s L.4.a.	Figures of Speech L.5.a.	Connotation s L.5.c.	Academic Language L.6.0
1	page	nomin ee		Idioms		
2			Synonyms: worried anxious		ordinary exceptional	vary achieve
3	sign	dec ade		Idioms		
4			Synonyms: skeptical doubtful		annoy irritate	acquire administer
5	tear	aqua(e) duct		Idioms		
6			Antonyms: violent peaceful		passive energetic	affect appropriate
7	lead	op pos(e)		Idioms		
8			Antonyms: success failure		blizzard drizzle	aspect assist
9	plain	mov er		Similes		
10			Part to Whole: kilometer meter		cheap expensive	category chapter
11	pitcher	dei ty		Similes		
12			Part to Whole: constellation galaxy		motivate inspire	commission community
13	batter	geo (o)logy		Similes		
14		3,	Degree: observe stalk		fragile durable	complex conclude
15	strike	geno cide		Metaphors		
16			Degree: necessary essential		strange weird	conduct consequence
17	present	cred ible		Metaphors		

CCSS Lesson	Multiple Meanings L.4.a	Greek and Latin Word Parts L.4.a.c.d.	Word Relationship s L.4.a.	Figures of Speech L.5.a.	Connotation s L.5.c.	Academic Language L.6.0
18			Item to Category: senate legislature		expedition journey	construct consume
19	pound	tempor ary		Metaphors		
20			Item to Category: villain character		ally rival	credit culture
21	patient	sup ply		Imagery		
22			Character to Location: monarch throne		cruel ruthless	design distinct
23	lean	mono lith		Imagery		
24			Character to Location: cadaver morgue		insult offend	element equate
25	race	equ ate	8.11	Imagery		
26			Object to its Use: veil conceal		confuse comprehend	evaluate feature
27	coast	trib ute		Adages		
28			Object to its Use: brake cease		intellectual genius	final focus
29	fire	hypo thesis		Adages		
30			Source and its Object: exercise fitness		rookie veteran	impact injure
31	face	par don		Adages		
32			Source and its Object: volcano lava		permanent eternal	institute invest

CCSS Lesson	Multiple Meanings L.4.a	Greek and Latin Word Parts L.4.a.c.d.	Word Relationship s L.4.a.	Figures of Speech L.5.a.	Connotation s L.5.c.	Academic Language L.6.0
33	fit	col lapse		Alliteration		
34			Worker to Work: pharmacist prescription		professional amateur	item journal
35	capital	amphib ian		Alliteration		
36			Worker to Work: minister church		destroy create	maintain normal
37	key	tele phone		Alliteration		
38			Problem to Solution: illness medicine		jagged blunt	obtain participate
39	odd	sign al		Proverbs		
40			Problem to Solution: drought precipitation		shallow superficial	perceive positive
41	iron	poly gon		Proverbs		
42			Defining Characteristic : tropical equator		gauge calculate	potential previous
43	state	dif fer		Proverbs		
44			Defining Characteristic : trophy award		trim prune	primary purchase
45	period	terri fic		Onomatopoeia		
46			Lack of to Object: order chaos		tolerate permit	range region

CCSS Lesson	Multiple Meanings L.4.a	Greek and Latin Word Parts L.4.a.c.d.	Word Relationship s L.4.a.	Figures of Speech L.5.a.	Connotation s L.5.c.	Academic Language L.6.0
47	change	kilo gram		Onomatopoeia		kilo gram
48			Lack of to Object: privacy solitude		discuss argue	
49	even	aster oid		Onomatopoeia		
50			Tool to Worker: baton conductor		timid bold	reside resource
51	check	vac ancy		Symbolism		
52			Tool to Worker: script actor		lenient strict	secure seek
53	press	con vert		Symbolism		
54			Cause-Effect: effort achievement		ridicule mock	select site
55	spring	struct ure		Symbolism		
56			Cause-Effect: guilt shame		authorized forbidden	strategy survey

Boldface denotes Introductory Standard for Fifth Grade Level.

Mechanics Lesson

"Today we are studying how to punctuate **movie and television show titles**. Now let's read the mechanics lesson, highlight or underline the key points of the text, and study the examples."

"Underline or italicize the titles of movies and television shows. Movies and television shows are whole things, big things, or things that can be picked up from a table such as a DVD.

Examples: Shrek, Monday Night Football"

"Now read the Practice sentence in your workbook. Apply the mechanics rules to highlight or underline what is right. Then cross out and revise what is wrong. [Allow time.] 'Can anyone share what is right? What is wrong? [Correct the sentence on the display]."

Mechanics Practice Answers: The comedies <u>I Love Lucy</u> and <u>The Simpsons</u> were popular televisions shows.

Grammar and Usage Lesson

"Today we are studying the **perfect verb tense**. Remember that *verb tense* is the form of the verb that shows time. Now let's read the grammar and usage lesson, highlight or underline the key points of the text, and study the examples."

"The present perfect verb tense is used for a physical or mental action that has already been completed or began in the past and continues to the present. It connects *has* (when used with single nouns or pronouns) or *have* (when used with plural nouns or pronouns) to a verb with a past participle, which ends in '__d' as in *paid*, '__ed' as in *started*, or '__en' as in *seen* for regular verbs. **Examples:** I have texted him several times with no response. She has asked me for his phone number.

"Now read the Practice sentences in your workbook. Then highlight or underline the present perfect verb tense. [Allow time.] 'Can anyone identify the present perfect verb tense [Highlight the present perfect verb tense on the display]."

Grammar and Usage Practice Answers: I have eaten breakfast in the cafeteria every day. Sonya has helped me carry my tray.

Sentence Diagram Lesson and Corrections

"Now read the directions and complete this Sentence Diagram in your workbook: Revise this sentence with the present perfect verb tense: 'We will complain.'" [Allow time.]

Sentence Diagram Answers: "Now compare your answers to the sentence diagrams on the display]." Use a different color pen or pencil to place a $\sqrt{}$ above each correctly placed answer and revise any of your mistakes.

Mentor Text Lesson

"This mentor text, written by author J. K. Rowling, uses several present perfect verb forms. Let's read it carefully: 'The Dursleys couldn't have known about this or they'd have had it from him faster than blinking. How often had they complained how much Harry cost them to keep? And all the time there had been a small fortune belonging to him, buried deep under London.' Which exceptional writing features can you identify?"

Writing Application Lesson

"Now let's apply what we've learned and write a sentence with a present perfect verb tense. [Allow a brief time for composition.] Does anyone have sentence to share? [Have students share a few and then write one of the sentences on the display]."

Dictations and Corrections

"Apply the mechanics rules to write this Sentence Dictation correctly in your workbook: 'I watched <u>Star Wars</u> for the first time this summer."

"Apply the grammar and usage lesson to write this Sentence Dictation in your workbook. Revise these sentences with the present perfect verb tense: 'I revised my science project several times. My teacher have always helped me with the materials.""

"Now compare your sentences to the dictations on the display. Use a different color pen or pencil to place a $\sqrt{}$ above correct answers or revisions. Correct errors with editing marks."

Mechanics

Underline or italicize the titles of movies and television shows. Movies and television shows are *whole things*, *big things*, or *things that can be picked up from a table* such as a DVD.

Examples: Shrek, Monday Night Football

Practice: The comedies <u>I Love Lucy</u> and "The Simpsons" were popular televisions shows.

Grammar and Usage

The present perfect verb tense is used for a physical or mental action that has already been completed or began in the past and continues to the present. It connects *has* (when used with single nouns or pronouns) or *have* (when used with plural nouns or pronouns) to a verb with a past participle, which ends in '__d' as in *paid*, '__ed' as in *started*, or '__en' as in *seen* for regular verbs. **Examples:** I have texted him several times with no response. She has asked me for his phone number.

Practice: I has eaten breakfast in the cafeteria every day. Sonya helped me carry my tray.

Sentence Diagram Answers

We have complained

Mentor Text

"The Dursleys couldn't have known about this or they'd have had it from him faster than blinking. How often had they complained how much Harry cost them to keep? And all the time there had been a small fortune belonging to him, buried deep under London."

J. K. Rowling (1965–)

Writing Application Lesson

Mechanics Dictation

I watched Star Wars for the first time this summer.

Grammar and Usage Dictation

I have revised my science project several times. My teacher has always helped me with the materials.

Mechanics

Underline or italicize the titles of movies and television shows. Movies and television shows are whole things, big things, or things that can be picked up from a table such as a DVD. **Examples:** Shrek, *Monday Night Football*

Practice: The comedies <u>I Love Lucy</u> and "The Simpsons" were popular televisions shows.

Grammar and Usage

The present perfect verb tense is used for a physical or mental action that has already been completed or began in the past and continues to the present. It connects *has* (when used with single nouns or pronouns) or *have* (when used with plural nouns or pronouns) to a verb with a past participle, which ends in '__d' as in *paid*, '__ed' as in *started*, or '__en' as in *seen* for regular verbs. **Examples:** I have texted him several times with no response. She has asked me for his phone number.

Practice: I has eaten breakfast in the cafeteria every day. Sonya helped me carry my tray.

Sentence Diagram

ı

Revise this sentence on the Sentence Diagram with the present perfect verb tense: "We will complain."

Writi	ng Application			
Mech	nanics Dictation			
Gram	ımar and Usage Dicta	ition		

TLS Spelling Patterns Test #24

Silent Letters "w" "gn" "lm" "h" "gh" "p" "d" "t" "b"

- 1. desi**gn**er
- 2. doubt
- 3. wrong
- 4. **p**neumonia
- 5. calming
- 6. palms
- 7. forei**gn**er
- 8. wrist
- 9. ghost
- 10. depot
- 11. **gn**ome
- 12. **gn**at
- 13. spa**gh**etti
- 14. **p**sychologist
- 15. handkerchief
- 16. swords
- 17. sandwiches
- 18. **h**ourly
- 19. honest
- 20. **w**rap

TLS Spelling Worksheet #24 Silent Letters "w" "gn" "lm" "h" "gh" "p" "d" "t" "b"

Spelling Focus

Certain letters are unpronounced (silent) when combined with other letters in English spelling. The b is silent in "mb." The k is silent in "kn." The c is silent in "sc." The l is silent in "lk." The u can also be silent when connected to other vowels.

Directions: Sort each spelling word into the group that best matches its sound or spelling pattern.

SPELLING WORDS \mathbf{W} gn 1. designer 2. doubt 3. wrong 4. pneumonia 5. calming 6. palms lm h 7. foreigner 8. wrist 9. ghost 10. depot gh p 11. gnome 12. gnat 13. spaghetti 14. psychologist d 15. handkerchief 16. swords 17. sandwiches 18. hourly h 19. honest 20. wrap

TLS Spelling Sort Answers #24

Silent Letters "w" "gn" "lm" "h" "gh" "p" "d" "t" "b"

Share your best prefix words with the class.

SPELLING WORDS

- 1. desi**gn**er
- 2. doubt
- 3. wrong
- 4. **p**neumonia
- 5. calming
- 6. palms
- 7. forei**gn**er
- 8. wrist
- 9. **gh**ost
- 10. depot
- 11. **gn**ome
- 12. **gn**at
- 13. spa**gh**etti
- 14. psychologist
- 15. handkerchief
- 16. swords
- 17. sandwiches
- 18. **h**ourly
- 19. honest
- 20. wrap

W	gn
wrong	desi gn er
w rist	forei gn er
swords	gn ome
w rap	gn at
lm	h
calming	h ourly
pa lm s	honest
gh	p
gh ost	p neumonia
spa gh etti	p sychologist
d	t
han d kerchief	depot
san d wiches	
b	
dou b t	

TLS Language Application #32

-₩- LEARN...

The present perfect verb tense is used to refer to a physical or mental action that has already been completed or something that began in the past and is still happening now. The perfect verb tense connects *has* (when used with single nouns or pronouns) or *have* (when used with plural nouns or pronouns) to a verb with a "__d," "__ed," or "__en" ending for regular verbs.

Examples: Amanda has waited since dawn; We have walked every morning this week.

→ PRACTICE...

Change the verb in this sentence to the present perfect tense: James played basketball since last summer.

James has play _____ basketball since last summer.

Change the verb in this sentence to the present perfect tense: Luis and Timothy ate lunch together every day.

Luis and Timothy _____ eaten lunch together every day.

ON YOUR OWN...

Revise this sentence with the present perfect tense: Tim and I will pay for our mistakes for years.

Language Application Revision

Tim and I have paid for our mistakes for years.

Present Perfect Verb Tense

- <u>₩</u> - LEARN	✓ KEY IDEA
The present perfect verb tense is used to refer to a physical or mental action that has already been completed or something that began in the past and is still happening now. The perfect verb tense connects <i>has</i> (when used with single nouns or pronouns) or <i>have</i> (when used with plural nouns or pronouns) to a verb with a "d," "ed," or "en" ending for regular verbs. Examples: Amanda has waited since dawn; We have walked every morning.	
 → PRACTICE Change the verb in this sentence to the present years. James has play basketball for six months. Change the verb in this sentence to the present 	
together every day.	
Luis and Timothy eaten lunch together	r every day.
ON YOUR OWN	
Revise the sentence with the present perfect ve for years.	erb tense: Tim and I will pay for our mistakes
Language Application Revision	

Multiple Meaning Words

Vocabulary Words Definitions

batter (v)

Directions: Write the number of the definition that best matches the use of each vocabulary word in the sentences below.

1. To pound heavily and repeatedly.

batter (n)	2. <i>A</i>	A thick mixture of	of flour, eggs, and w	rater used in cooking.
First, the cook	k had to spice	e and batter	the huge slabs of be	eef to tenderize the meat. Next, she
turned her atte	ention to mix	king the cake bat	tter for our dess	ert.
Greek and	Latin Wo	ord Parts: Pr	efixes, Roots,	and Suffixes
				word which includes the word part. definition of the vocabulary word.
Prefix	Root	Suffix	Meaning	Example Words
	geo		earth	
		(o)logy	the study of	
geology				
Language	Resource	es: Dictiona	ry and Thesaur	us
		•	•	d into syl/la/bles, mark its primary Compare to your definition above.
geology ()			
Directions: C	Consult a dict	ionary to write	two inflected forms	of the vocabulary word.
Inflected For	m		Inflected For	rm
Similes (st	tated con	nparisons be	etween two un	like things)
			ence, interpret or exp stion was as clear as	plain the meaning of this simile: s a bell to me.

Word Relationships: Degree

Directions: Use **SALE** (Synonym, Antonym, Logic, Example) context clues to write a sentence that shows the meaning of each vocabulary word. Connect the clauses with a transition.

observe (v) stalk (v)	To notice or pay special To watch or follow while		
transition:			•
Connotations: S	Shades of Meaning		
Directions: Write the	vocabulary words where	they belong on the C onnotation Spectrum	. →
Vocabulary Words fragile (adj) durable (adj)	Definitions Delicate or easy to break Sturdy and built to last.	ζ.	
	breakable	solid	→
Vocabulary Word:	the vocabulary words in	each box. Similar to	
Different than		Example, Characteristics, or Picture:	
Vocabulary Word: Definition: To bring	` /	Similar to	
Different than		Example, Characteristics, or Picture:	

TLS Diagnostic Grammar and Usage Assessment

Directions: Place the letter that best matches in the space to the left of the number.

21. The students who got into trouble are		
A. them B. me and she C. I and he D	they E. those	
22. The teacher yelled at two students, Rachel and	•	
A. I B. me C. it D	he E. us	
23. He stirred the sauce, and then let John taste	•	
A. them B. this C. it D	these E. that	
24. That moviewe watched was entertaining	•	
A. this B. those C. it D	which E. that	
25. She should whenever she has her pictur	taken.	
A. smile B. have smiling C. have had smiled	D. smiled E. have sm	iled
26. Ismelda three miles to her school today		
A. had been walking B. has walking C. is w		E. walk
27. John and Jean their father on his lunch l		
A. visits B. been visiting C. were visited D	have been visited E. vi	isited
28. Both Annie and Debra their opponents.		
A. has defeated B. had defeated C. had been	defeated D. defeats E	. had defeating
29. Compared to her happy sister, she is		
A. happier B. most happy C. happiest	D. more happier E. n	nost happiest
30. Of all the happy people, he was	D 1 ' E	. 1
A. happier B. most happy C. happiest		nost happiest
31. Compared to last time, this work is definitely		E difficultur
A. most difficult B. more difficulter C. diffi	uitest D. more difficult	E. difficulter
32. He is the of the students in his class.	allicantact D manainta	llicant
A. most intelligent B. more intelligent C. int E. intelligenter	ingentest D. more inte	ingent
•		
33. Please as much as possible. A. will have been studied B. will study (ctudy D are studied	F studied
34. Yesterday, she must more than he did.	. study D. are studied	E. studied
A. will have been studying B. had studied	study D were studie	d E have studied
35. After she planned for two hours, she then	-	a E. nave studied
A. studied B. will study C. study D		ave studied
36. I for two hours when she called.	nad stadiod E. n	ave stadied
A. will have been studying B. will study C	study D. had studied	E. studied
37. We more later this afternoon.	stady 2. mas stadied	2. 5000100
A. will have been studying B. will study C	study D. are studied	E. have studied
38. By the time the clock strikes three, we1	=	
A. will have been studying B. will study C		E. have studied
39. If he, he might have a better chance at p		
A. will have been studying B. will be studying	_	re studied
E. were studying		
40. The chapter notes by the whole class.		
A. will have been studying B. will study C	have studied D. a	re studied

Grammar, Usage, and Mechanics Worksheet #22 Object Case Pronouns

Definition: Pronouns are in the object case when they are used as direct objects, indirect objects of verbs, and as objects of prepositions. These are the object case pronouns:

Singular—me, you, him, her, it

Plural—us, you, them

Writing Hints

Pronouns take the object case in four grammatical forms:

- if the pronoun is the direct object. The direct object receives the action of the verb. Example: The challenge excited *him*.
- if the direct object is described by an appositive phrase (a phrase that identifies or explains another noun or pronoun placed next to it).
 - Example: The teacher yelled at two students, Rachel and me.
- if the pronoun is an indirect object of a verb. The indirect object is placed between a verb and its direct object. It tells to what, to whom, for what, or for whom. Example: Robert gave *him* a king-size candy bar.
- if the pronoun is an object of a preposition. A preposition shows some relationship or position between a proper noun, a common noun, or a pronoun and its object. The preposition asks "What?" and the object provides the answer.

 Example: The fly buzzed around *her* and past *them* by *me*.
- if the pronoun connects to an infinitive. An infinitive has a *to* + the base form of a verb. Example: I want *him* to give the speech.

To test whether the pronoun is in the object case, try these tricks:

- Rephrase to check if the pronoun sounds right. Example: Joe smiled at all of *them*. Rephrase—At all of *them* Joe smiled.
- Drop other nouns or pronouns when there is a compound subject and check if the remaining pronoun sounds right. Remember that English is a polite language; the first person pronouns (*I, me, ours, mine*) are always placed last when combined with other nouns or pronouns.

Example: She gave Kathy and me a gift. Drop and check—She gave me a gift.

Practice

Identify which grammatical form the objective case pronouns take in the following sentences. Fill in the blanks with a DO for a direct object, an IO for an indirect object, an OP for an object of the preposition, or an I for a pronoun connected to an infinitive.

	He had wanted to _ the news before i			
Formative Asse Compose your o	vith an object case p	oronoun ser	rving as an indirec	t object.

TLS Diagnostic Spelling Assessment (Teacher Copy)

1.	bumper	The car bumper had a large dent.	bumper	
2.		conditions it is hard to drive. foggy	•	
3.	briskly	They walked briskly through the park.	briskly	
4.	medical	His medical condition worsened.	medical	
5.	defiance	The child's defiance created heartache.	defiance Short Vowels	
6.	dreadful	A dreadful sound came out of the trumpet.	dreadful /6	
7.	provide	She can provide all of the details.	provide	
8.		opens a lot lately.	1	
9.	compute	To compute numbers he used a calculator.	compute	
10.	hopeful	I am hopeful that she will visit soon.	hopeful	
11.	attitude	The student had a wonderful attitude.	attitude	
12.	surprise	It could not have been a better surprise.	surprise	
13.	muffle	The headphones muffle the noise.	muffle	
14.	motive	The lawyer found the motive for the crime.	motive Silent F	inal <i>e</i>
15.	submarine	A submarine can be very long.	submarine	/9
16.	eyelashes	Her eyelashes were very long.	eyelashes	
17.	crutches	He had to use crutches because of his ankle.	•	
18.	hypothesis	The scientist's hypothesis was tested.	hypothesis	Consonant
19.	cartwheel	I could never do a proper cartwheel.	cartwheel	Digraphs
20.	telegraph	The telegraph was invented in the 1800s.	telegraph	/5
21.	patriot	A patriot is one who supports his country.	patriot	
22.	payment	I received his payment last July.	payment	
23.	trained	She trained long and hard for the Olympics.	trained Long /a/	
24.	neighbor	My neighbor wakes up early each morning.	neighbor	/4
25.	maybe	He thought maybe they would agree.	maybe	
26.	seeking	The captain was seeking buried treasure.	seeking	
27.	ceilings	The apartment had very high ceilings.	ceilings	
28.	lobbying	Student Council is lobbying for a game day.	lobbying	
29.	creature	The iguana is a strange-looking creature.	creature Long /e/	
30.	radius The radi	us of the circle was six inches. radius	/6	
31.	bicycle	She got a bicycle for her birthday.	bicycle	
32.	delight	The new neighbor is such a delight.	delight	
33.	supply	A huge supply came in yesterday.	supply Long /i.	/
34.	untie	It took me a long time to untie the knot.	untie	/4
35.	introduce	I would like to introduce my friend.	introduce	
36.	vetoed	The president vetoed the proposed law.	vetoed	
37.	soaking	When you are soaking in a tub, life is fine.	soaking Long /o/	
38.	fellowship	The hobbit joined the secret fellowship.	fellowship	/4
39.	musician	Our friend is an excellent musician.	musician	
40.	fewer There ar	re fewer choices than I had thought. fewer	Long /u/	
41.	rescued	The dog rescued the child from the river.	rescued/3	

Sound-Spelling Patterns Scope and Sequence

Short Vowel Sounds	Long i Sound Vowels	aw Sound Vowels
1. u	31. i	52. aw
2. 0	32igh	53. au
3. i	33y	54. al
4. e	34ie	55. all
5. a	5 <u>_</u>	00.411
6. ea	Long o Sound Vowels	r-controlled Vowels
Silent Final e	35. o	56. ur
	36oe	57. er
7. Long <i>i</i> Sound i_e	37. oa_	58. ir
8. a_e	38. ow	59. ar
9. u_e		60. or
10. o_e	Long u Sound Vowels	
11. u_e	G	Hard/Soft c and g
12se	39. u	Sounds
13le	40ew	
14ve	41ue	61. Hard <i>c</i>
15. Long <i>e</i> i_e	_	62. Soft <i>c</i>
6 =	oo Sound as in rooster	63. Hard <i>g</i>
Consonant Digraph Sounds		64. Soft g
.	42. oo	Ü
16. sh	43ue	
17. ch and _tch	44. u	
18. th	45ew	
19. wh_		
20. ph	oo Sound as in woodpecker	
Long a Sound Vowels	46. 00	
G	47u_	
21. a		
22ay	ow Sound as in cow	
23. ai_		
24. ei	48ow	
	49. ou_	
Long e Sound Vowels		
	oi Sound	
25. e		
26ee	50. oi_	
27. [c]ei	51oy	
28y	_ ,	
29. ea		
30. i-Vowel		

Teacher Resource Page: r-controlled Vowel Sounds

r-controlled Vowel Sound-Spelling Pattern Example Words "ur"

curb-surfing-turned-curtain-burst-burned-turning-church-curls-lurking

Formative Dictations Assessment

The sturdy nurse with the purple purse stepped off the curb into the dirty street on her birthday.

r-controlled Vowel Sound-Spelling Pattern Example Words "er"

alert-clerk-perfect-certain-herself -jerk-clerk-germstern-percent

Formative Dictations Assessment

One winter day, the clerk sat at home, perfectly alert watching herself in a mirror.

r-controlled Vowel Sound-Spelling Pattern Example Words "ir"

first-shirt-squirt-thirsty-girls-dirty-birthday-firm-third-twirl

Formative Dictations Assessment

First, did you know that the girls got their shirts dirty at her birthday party?

TLS Spelling Pattern Worksheet #56

r-controlled "ur"

persj squii		barbed church	surfer thirst	stork certainly	burst churned	cur
er So	und "ur'	"Spellings	Otl	ner "er" Spelling	S	
						-
						-
						-
	TT 7 *4	•41.41		99 11° C	1 641	-
YME		e a rhyme with t	he <i>r</i> -controlled "		each of these v	
		-	furl			
 t			furl			
t MBLE d.	Write		furl curse the <i>r</i> -controlled "			

Accent Shift Syllable Worksheet

Directions: Read the syllable rule. Carefully divide the words into syllables with slash (/) marks. Then write the accent mark (') above the primary vowel accent.

Teaching Hint: Accent placements sometimes change between related words. All words have one syllable that has a primary accent on its vowel sound.

moment	recede	allergic
momentous	recession	conserve
abstraction	democrat	conservation
abstract	democracy	magnet
biological	injury	magnetic
biology	injurious	photograph
politics	electric	photography
political	electricity	tranquil
politician	allergy	tranquility

Sentence Fragments #2

Definition: A sentence fragment is only part of a complete sentence. It does not express a complete thought. The fragment may be a dependent (subordinate) clause (a subject and a verb that does not express a complete thought), a phrase (a group of related words with no subject and verb), or a list of related words.

Writing Hints

To change sentence fragments into complete sentences, try the following:

• Connect the fragment to the sentence before or after the fragment.

Example: Because of the ice. The roads were a slippery hazard. Fragment

The roads were a slippery hazard because of the ice. Complete

• Change the fragment into a complete thought.

Example: Mainly, the passage of time. Fragment

Mainly, she felt the passage of time.

Complete

• Remove Transitions (subordinating conjunctions).

Example: Although she found out where the boys were. Fragment

She found out where the boys were. Complete

Remember: A complete sentence—

- 1. tells a complete thought.
- 2. has both a subject and a predicate.
- 3. has the voice drop down at the end of a statement and the voice go up at the end of a question.

Practice

Directions: Change the following sentence fragments into complete thoughts in the space provided below. Underline the subject and circle the predicate for each sentence that you write. Finally, read each of your sentences out loud to make sure that your voice drops down at the end of each sentence.

Running down the hill to my friend.
When the class goes to lunch after the bell and the students walk to the gym.
Because the playground seems wet with ice.
Mrs. Gonzales, the wonderful principal of our school and friend to all students.

TLS Rhetorical Stance Quick Writes #25

Voice: Surprise and/or shock
Audience: A police officer
Purpose: Describe how you were a crime victim.
Form: Police report
Writing Application

Greek and Latin Prefixes, Roots, and Suffixes

Prefixes

pan

all

of negation			
anti	against	antidote	
im	not	impossible	
of	against	offense	
op	against	oppose	
ult	beyond	ultimate	
of position			
acro	high	acrobat	
alle	other	parallel	
as	toward	aspect	
cata	down	catacomb	
infra	beneath	infrared	
retro	backward	retrospect	
se	apart	separate	
of size or nu	mber		
cent	hundred	centigram	
magn	great	magnificent	
milli	thousand	millimeter	
mini	small	miniature	
omni	all	omnivore	
oct	eight	octopus	
	-	-	

panoramic

Semantic Spectrums

Model

Words have both *denotative* meanings, such as the dictionary definition, and *connotative* meanings, such as the shades of meaning between similar definitions. Brainstorming the connotative meanings of words with similar definitions can help develop a deeper understanding of exactly what a word means and how it is used.

Directions: Follow the model and example below to complete the spectrum, placing the vocabulary word that is assigned by your teacher in the appropriate location. Try to keep the same parts of speech as the vocabulary word for most of your words.

Example: Vocabulary Word vicious | Can be be bear to be be bear to be be bear to be bea

TLS Diagnostic Grammar and Usage Assessment Mastery Matrix

Directions: Record any un-mastered grammar skills with a / in the appropriate column for each student.

Assessment Categories -						Subject-Verb					rative		Verb Tense/Mood/Voice											
5						Agree				Modi	fiers													
GUM Worksheets	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40				
Teacher Class Student Names	Subject (Nominative) Case	ct Case	Pronoun-Antecedents	Pronoun Pests	Pronoun-Base Form Verb Agreement	Pronoun-Present Participle Agreement	Pronoun-Past Tense Verb Agreement	Pronoun-Past Participle Agreement	Short Comparative Modifiers	Short Superlative Modifiers	4)	Long Superlative Modifiers	Present Tense Verbs	Present Perfect Tense Verbs	Past Tense Verbs	Past Perfect Tense Verhs	Future Tense Verbs	Future Perfect Verbs	Mood	Voice				
Demont I willed																								
Totals →																								

TLS Diagnostic Spelling Assessment Mastery Matrix

Directions: Record any un-mastered spelling patterns with a / in the appropriate column for each student.

Sound-Spellings:	oo Sound				oo Sound ow Sound oi Sound								ound		r-controlled Vowels						Hard/Soft c and g			
as in the word:		roo			woodp				ko			hav				rmine					juicy			
Spelling Pattern Worksheet #s	42			45	46	47	48	49	50		52	53	54	55	56	57	58	59	60	61	62	63	64	
Teacher																								
Student Names	00	-ne	n	_ew	00	$\mathbf{p}_{\parallel}^{\parallel}$		_no	oi_	oy	aw	an	al	all	ur	er	ir	ar	or	Hard c	Soft c	Hard g	Soft g	
																							-	
Totals -																								