

Student Workbook Grade 6

Teaching the Language Strand

Common Core State Standards

Mechanics

Place a comma before and after any educational degrees and special qualifications which follow peoples' last names. Educational degrees and special qualifications are often abbreviated. **Examples:** M.A. for Master of Arts, M.D. for Medical Doctor

Family titles that follow first names are not set off by commas, but family titles that follow first and last names are set off by commas. **Examples:** John Jr. and Maurice Small, IV

Practice: The author is Ray Sr. John Barrow M.A. History.

Grammar and Usage

A preposition shows a relationship between the preposition and its object. The relationship may be that of location, position, or time. The preposition is always part of a phrase and comes before its object. A phrase is a group of related words without a noun and connected verb. The preposition asks "What?" or "Whom?" and the object provides the answer. **Examples:** past the <u>cloud</u>, next to <u>him</u>

Following are the most common prepositions:

aboard, about, above, according to, across, after, against, along, among, around, as, as to, at, before, behind, below, beneath, beside, between, beyond, but, by, despite, down, during, except, for, from, in, inside, instead of, into, in place of, in spite of, like, near, next, of, off, on, onto, outside, out of, over, past, regardless of, since, than, through, throughout, to, toward, under, underneath, unlike, until, up, upon, with, within, without

Practice: Through clouds the birds fly over the mountain to the rain forest.

Sentence Diagram

Prepositions are placed to the right of slanted vertical lines and connect the predicate to the object of the preposition. Complete this sentence diagram: "Ted stands near Kate."

stands	
ng Application	
anics Dictation	
mar and Usage Dictation _	
	anics Dictation

TLS Spelling Worksheet #8 Drop/Keep Final *e*

Spelling Rule

When adding on a suffix to a root that ends in silent final e, drop the "e" if the suffix begins with a vowel as in take + ing = taking. Keep the "e" if any of these apply: 1. the suffix begins with a consonant as in wisely 2. the root ends in soft e or e followed by the "able" suffix as in e noticeable and e changeable 3. the root ends in soft e or e followed by the "ous" suffix as in e courageous 4. the root ends in "ee" as in e in e

Spelling Sort

Sort each spelling word into the group that best matches its spelling pattern.

SPELLING WORDS	Drop e When Suffix (other than able or ous) Begins	Keep e When Suffix Begins with Consonant
1. tracing	with a Vowel	
2. excitement		
3. disagreeing		
4. manageable		
5. enforceable		
6. tributary		
7. completely		
8. maturity		
9. refereed		
10. motivation	Keep e After Soft c or g	Keep e When Root Ends
11. providing	when before able or ous	in ee, oe, or ye
12. wisely		
13. vengeance		
14. aloes		
15. hideous		
16. usage		
17. requirement	Evaportions	
18. sameness	Exceptions	
19. eyes		
20. mileage		

Unnecessary Writer References

Lesson Focus Key Idea(s) Our language application task is to delete unnecessary writer references. Using phrases that refer to the writer are not needed and tend to make writing wordier. Eliminate such phrases to make your writing more direct. **Examples** I think (or I believe) you would be better off without it. This sentence can be better revised as... You would be better off without it.

In my opinion (or In this writer's opinion) this should change.

This sentence can be better revised as...

This should change.

From my point of view (or From this writer's point of view) no one is safe in this city anymore.

This sentence can be better revised as...

No one is safe in this city any more.

Revise this sentence by deleting the unnecessary writer reference:

In my opinion the teacher is wrong about this proposed law.

Language Application Revision			

Multiple Meaning Words

Vocabulary Words Definitions

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

border (n) border (v)	1. The outside edge. To be almost li		
. ,	two doctors border	on heroism as they	r travel across the border to
attend to the torna	do victims.		
Greek and La	tin Word Parts: I	Prefixes, Roots,	and Suffixes
			e word which includes the word part. definition of the vocabulary word.
Prefix Ro	ot Suffix	Meaning	Example Words
auto		self	
cra	t	rule	
autocrat			
Language Re	sources: Diction	ary and Thesau	rus
			ord into syl/la/bles, mark its primary . Compare to your definition above.
autocrat ()_			
Directions: Consu	ult a thesaurus to write	the best synonym ar	nd antonym for the vocabulary word.
Synonym		Antonym	
Idioms (non-li	iteral expressior	is used by a cei	rtain language group)
	oreath." I know he pro		xplain the meaning of this idiom: ne often doesn't keep his promises.

Word Relationships: Synonyms

Different than...

Directions: Write one or two sentences using both vocabulary words. Use **SALE** (Synonym, Antonym, Logic, Example) context clues to show the related meanings of each word.

Vocabulary Words fate (n) destiny (n)		n that are beyond a person's control. of a person's future.
Connotations: S	hades of Meaning	
Directions: Write the	e vocabulary words where	they belong on the ← Connotation Spectrum. →
Vocabulary Words enthusiastic (adj) fanatical (adj)		
detached	involved	
Academic Lang Directions: Describe	uage the vocabulary words in e	ach box.
Vocabulary Word: Definition: Printed		Similar to

Vocabulary Word: tradition (n) Definition: Belief or custom passed from generation to generation.	Similar to
Different than	Example, Characteristics, or Picture:

Example, Characteristics, or Picture:

