

DoDEA

SKILL BUILDER: GRAMMAR, USAGE, and MECHANICS BLACKLINE MASTERS

DoDEA

SKILL BUILDER: GRAMMAR, USAGE, and MECHANICS BLACKLINE MASTERS

Scholastic Inc. grants teachers who have purchased *Scholastic Literacy Place*® permission to reproduce from this book those pages intended for use in their classrooms. Notice of copyright must appear on all copies of copyrighted materials. For information regarding permission, write to Scholastic Inc., Education Group, 557 Broadway, New York, NY 10012.

Portions previously published in SCHOLASTIC LITERACY PLACE®
Grammar, Usage, and Mechanics Practice BlackLine Masters; copyright © 1996.

Copyright © 2003 by Scholastic Inc. All rights reserved. Published by Scholastic Inc. Printed in the U.S.A.

ISBN 0-439-62816-4

SCHOLASTIC, SCHOLASTIC LITERACY PLACE, and associated logos and designs
are trademarks and/or registered trademarks of Scholastic Inc.

CONTENTS

UNIT 1 PERSONAL VOICE: Hello!

Plan IV	Naming Words	1	Plan IV	Naming Words	31
	Naming Words	2		Naming Words	32
	Simple Sentences	3		Capitalize First Words	33
	Simple Sentences	4		Capitalize First Words	34
	Naming Words and			Naming Words	35
	Simple Sentences	5	Plan V	Singular/Plural Nouns	36
Plan V	Telling Sentences	6		Singular/Plural Nouns	37
	Telling Sentences	7		Describing Words	38
	Capitalizing <i>I</i>	8		Describing Words	39
	Capitalizing <i>I</i>	9		Singular/Plural Nouns	
	Telling Sentences/Capitalizing <i>I</i>	10		Describing Words	40
Plan VI	Action Words	11	Plan VI	The Pronoun <i>them</i>	41
	Action Words	12		The Pronouns <i>them</i>	42
	Capitalize First Word	13		Capitalize Special Names	43
	Capitalize First Word	14		Capitalize Special Names	44
	Action Words	15		The Pronoun <i>them</i>	
				Capitalize Special Names	45

UNIT 2 PROBLEM SOLVING:

Problem Patrol

Plan I	Question Sentences	16	Plan I	Linking Verbs	46
	Question Sentences	17		Linking Verbs	47
	Question Marks	18		Words That Compare	48
	Question Marks	19		Words That Compare	49
	Question Sentences	20		Linking Verbs/Words That Compare	50
Plan II	Telling Sentences	21	Plan II	Naming Words	51
	Telling Sentences	22		Naming Words	52
	Periods	23		Capitalizing Names	53
	Periods	24		Capitalizing Names	54
	Periods	25		Naming Words/Capitalizing Names	55
Plan III	Word Order	26	Plan III	Word Order in a Sentence	56
	Word Order	27		Word Order in a Sentence	57
	Question Marks	28		Using Pronouns	58
	Question Marks	29		Using Pronouns	59
	Word Order	30		Using Pronouns	60
			Plan IV	Verbs in Past Time	61
				Verbs in Past Time	62
				Complete Sentence	63
				Complete Sentence	64
				Verbs in Past Time	65

UNIT 3 TEAMWORK: Team Spirit

CONTENTS

Plan V	Naming Words	66	Plan VI	Subject Pronouns	101
	Naming Words	67		Subject Pronouns	102
	Homophones	68		Capitalizing Names	103
	Homophones	69		Capitalizing Names	104
	Naming Words	70		Subject Pronouns	105
Plan VI	Telling Sentences	71			
	Telling Sentences	72	UNIT 5 MANAGING INFORMATION:		
	Adverbs	73	Information Finders		
	Adverbs	74	Plan I	Describing Words	106
	Telling Sentences/Adverbs	75		Describing Words	107
				Capitalizing the Word <i>I</i>	108
UNIT 4 CREATIVE EXPRESSION:				Capitalizing the Word <i>I</i>	109
Imagine That!				Capitalizing the Word <i>I</i>	110
Plan I	Describing Words	76	Plan II	Words That Compare	111
	Describing Words	77		Words That Compare	112
	Irregular Verbs	78		Homophones	113
	Irregular Verbs	79		Homophones	114
	Describing Words/Irregular Verbs	80		Words That Compare/Homophones	115
Plan II	Word Order	81	Plan III	Question Sentences	116
	Word Order	82		Question Sentences	117
	Capitalizing Titles	83		Question Marks	118
	Capitalizing Titles	84		Question Marks	119
	Word Order/Capitalizing Titles	85		Question Sentences	120
Plan III	Question Sentences	86	Plan IV	Telling Sentences	121
	Question Sentences	87		Telling Sentences	122
	Subject Pronouns	88		Period	123
	Subject Pronouns	89		Period	124
	Question Sentences	90		Telling Sentences	125
Plan IV	Action Words	91	Plan V	Verbs: Past Time	126
	Action Words	92		Verbs: Past Time	127
	Capitalizing Names	93		Capitalize Special Names	128
	Capitalizing Names	94		Capitalize Special Names	129
	Capitalizing Names	95		Verbs: Past Time	130
Plan V	Telling Sentences	96	Plan VI	Action Words	131
	Telling Sentences	97		Action Words	132
	Capitalizing First Word	98		Irregular Verbs	133
	Capitalizing First Word	99		Irregular Verbs	134
	Capitalizing First Word	100		Action Words	135

CONTENTS

UNIT 6 COMMUNITY INVOLVEMENT:

Hometowns

Plan I	Plural Nouns	136	Plan IV	Describing Words	151
	Plural Nouns	137		Describing Words	152
	Irregular Verbs	138		Capitalizing Names	153
	Irregular Verbs	139		Capitalizing Names	154
	Plural Nouns/Irregular Verbs	140		Describing Words	155
Plan II	Question Sentences	141	Plan V	Words That Compare	156
	Question Sentences	142		Words That Compare	157
	Question Marks	143		Subject/Verb Agreement	158
	Question Marks	144		Subject/Verb Agreement	159
	Question Sentences	145		Subject/Verb Agreement	160
Plan III	Subject Pronouns	146	Plan VI	Names	161
	Subject Pronouns	147		Names	162
	Period	148		Capitalization: <i>I</i>	163
	Period	149		Capitalization: <i>I</i>	164
	Subject Pronouns	150		Names	165
			Answer Key		166

Naming Words

A naming word names a person, place, or thing.

- Look at each picture. Read the words.
Write the naming word in the box.

The boy runs.

boy

The cat naps.

The car is red.

The park is fun.

To the Teacher: Help children understand that the naming word is the person, place, or thing the sentence tells about.

Naming Words

A naming word names a person, place, or thing.

► **A.** Circle the naming words in the sentences.

1.

Al loves to go in a van.

2.

The cat likes the mat.

3.

Pat ran up the hill.

► **B.** Draw a picture of a person, place, or thing. Write the naming word for the person, place, or thing you drew.

4.

Simple Sentences

A sentence tells a complete idea.

▶ **A.** Circle each sentence.

1. **Bill**
Bill paints.

2. **likes to read**
Tom likes to read.

3. **plants flowers**
Pat plants flowers.

▶ **B.** Finish the sentence.

4. I like _____

Simple Sentences

A sentence tells a complete idea.

- ▶ **A.** Circle who or what each sentence is about. Then draw a line under the telling part.

1. Ben likes ham.
2. Dan likes jam.
3. Ben sees ants.
4. The ants like ham.

- ▶ **B.** Read the sentence. Draw a picture to show what the sentence says.

5. The fat cat sits on the mat.

Naming Words and Simple Sentences

► Look at each picture. Write a complete sentence about it. Circle the naming words.

1.

2.

3.

4.

5.

Telling Sentences

A telling sentence tells something.

► **A.** Draw a line to match each sentence to the picture.

1. The cat has milk.

2. The girl has a balloon.

3. Mom is happy.

4. Peter plays ball.

► **B.** Finish the sentence.

5. I play _____

Telling Sentences

A telling sentence tells something.

- ▶ **A.** Circle the capital letter at the beginning of each sentence. Then circle the period at the end of each telling sentence.

- 1. Bo sees the basket.**
- 2. A sock is in the basket.**
- 3. The cat is in the basket, too.**

- ▶ **B.** Draw a line under each telling sentence. Then write your own telling sentence.

- 4. I can fill the basket.**
- 5. Can Bo get the mop?**
- 6. Bo and Peter can clean.**

7. _____

Capitalizing I

Always write the word I with a capital letter.

▶ **A.** Read the sentences. Write I on the line.

1. _____ will ride.

2. _____ will swim.

3. Mom and _____ will sing.

4. Then _____ will read.

▶ **B.** What will you do next? Write it on the line.

5. _____

Copyright © Scholastic Inc. All rights reserved.

Capitalizing I

The word I is always capitalized.

► **A.** Write the word I in each sentence.

.....
1. _____ munch a lot.

.....
2. To grow, _____ must eat.

.....
3. _____ sleep for a while.

.....
4. Then _____ can fly.

.....
5. What am _____?

► **B.** Draw the answer to the riddle.

Telling Sentences

- A. Read the sentences. Fill in the bubble next to each sentence that tells something.

1.

 Can you get the basket? You can get it. Can you fill it?

2.

 The basket is big. Is the basket big? Why is it big?

Capitalizing I

- B. Read the letter. Write the word I on each line.

Dear Mom,

(3) _____ am having fun. Grandpa and

(4) _____ went fishing. Guess who got one?

(5) _____ did!

Love,
Bo

Name _____

play
dance
talk
run

Action Words

An action word tells what happens.

► Look at the pictures. Read the action words in the box. Write the correct action word on the line.

1. Sue and Al _____ ball.

play

2. The bears _____ .

3. Rabbit and Pig _____ .

4. Tami and Lee _____ fast.

Copyright © Scholastic Inc. All rights reserved.

To the Teacher: Read the words in the box with children. Help children understand that they tell what the characters in the pictures are doing.

Action Words

An action word tells what happens.

▶ **A.** Read each sentence. Circle the word that tells what happens.

1. The hen sits.

2. The cat ran.

3. Pam hid.

4. The dog naps.

▶ **B.** Read the words. Use the words to finish the sentences.

run see

5. I will _____ up the hill.

6. I _____ a big pig.

Name _____

Capitalize First Word

A sentence always begins with a capital letter.

► Copy each sentence correctly on the line.

1. the duck walks.

The duck walks.

2. it sees a chick.

3. they play tag.

4. they are friends.

Copyright © Scholastic Inc. All rights reserved.

Name _____

Can
Mom
The
I

Capitalize First Word

A sentence always begins with a capital letter.

- **A.** Read the words in the box. Write a word from the box to finish each sentence.

1. _____ duckling plays.

2. _____ you see the duckling?

3. _____ like my hat.

4. _____ is in the van.

- **B.** Write a sentence. Circle the capital letter that begins it.

5. _____

Action Words

► Look at each picture. Read the sentence. Write the action word.

1. I see.

2. The cat sits.

3. Mom mops.

4. We run fast.

5. It hops a lot.

Question Sentences

Question sentences ask something.

► Circle the sentences that ask a question.

1. Do you like the cat?
I like the cat.

2. Dan has the ball.
Who has the ball?

3. Who likes kites?
I like kites.

4. I hid the flag.
Who hid the flag?

Question Sentences

Question sentences ask something.

▶ **A.** Draw a line under each sentence that asks a question.

1. Who hid the hat?
2. I did not hide the hat.
3. Is it on the cat?
4. Is it on the man?
5. It is not on the man.
6. Is it in a box?
7. It is not in a box.
8. Can you see the hat?

▶ **B.** Write one question sentence.

Question Marks

A question sentence ends with a question mark.

- Read each sentence. If it asks a question, add a question mark. Copy the questions on the lines below.

Who hid the scooter
Pat hid the scooter

1. _____

The dog hides
Where is the dog

2. _____

Question Marks

A question sentence ends with a question mark.

- Draw a line under each sentence that asks a question.
Add a question mark to each question sentence.

1. Where is the cat _____

2. Can you see the cat _____

3. I see the cat _____

4. The cat is in the van _____

5. Where did the van go _____

Copyright © Scholastic Inc. All rights reserved.

Question Sentences

► Read the sentences. Fill in the bubble next to the sentence that asks a question.

1. Who hid my hat?
 My hat is with him.
 My hat is big.

2. The hat has spots.
 The hat has dots
 Did the hat have dots?

3. Jan likes my hat.
 Did Jan like my hat?
 Jan did like my hat.

4. Can you see the hat?
 You can see the hat.
 She can see the hat.

5. Dan can get a hat.
 Dan likes hats.
 Can Dan have the hat?

Telling Sentences

A telling sentence tells something.

▶ Draw a line under each telling sentence.

1. **The girls play ball.**

the girls

2. **my dog**

That is my dog.

3. **the boys**

The boys run.

4. **The sun is hot.**

the sun is

5. **the butterfly**

The butterfly has dots.

Telling Sentences

A telling sentence tells something.

▶ **A.** Draw a line to match each sentence with the picture that shows what the sentence tells.

1. He has a mop in his hand.

2. The cat is in the box.

3. Dan has a hat on his head.

4. The dog has spots on its tail.

▶ **B.** Write a telling sentence.

.....

5. There's a _____

Periods

A telling sentence ends with a period.

- **A.** Write a period at the end of each telling sentence.

1. There's a hole in my pocket

2. I need to fix it

3. I will sew it

4. I can buy thread

- **B.** Finish the sentences. Add periods.

5. I can _____

6. I will _____

Periods

A telling sentence ends with a period.

► **A.** Write a period at the end of each telling sentence.

1. I had a pen
2. I got on the bus
3. Went out to play
4. The pen is not in my pocket

► **B.** Finish the sentences. Add periods.

5. My pocket is _____

6. I will _____

flat
mom
it
van

Periods

► A. Write a word from the box to finish the sentence. Remember to add a period.

1. We see my _____

2. She is in the red _____

3. The van has a _____

4. Mom will fix _____

► B. Finish the sentence. Then write your own sentence.

5. Then we will _____

Word Order

Words in a sentence must be in an order that makes sense.

- Read each group of words. Write them in the right order on the lines.

1.

2.

3.

To the Teacher: Remind children that a sentence begins with a capital letter. Point out that a telling sentence ends with a period and that a question sentence ends with a question mark.

Word Order

Words in a sentence must be in an order that makes sense.

- ▶ **A.** Read each group of words. Draw a line under the word that should go first in each sentence.

1. cats. I like

2. Pam dogs. likes

3. cats and dogs. We like

- ▶ **B.** Now write each group of words in the right order.

4. _____

5. _____

6. _____

Question Marks

A question sentence ends with a question mark.

- ▶ **A.** Put a question mark at the end of each asking sentence. Draw a line from the question to the picture it matches.

1. Where is the duck

2. Will the chick swim

3. Who caught the worm

- ▶ **B.** Write your own question.

4. _____

Question Marks

A question sentence ends with a question mark.

▶ **A.** Read the sentences. Circle the question marks.

1. Do you see my hat?
2. Is that your hat?
3. Do you see my cat?
4. Look at the hat.
5. Is that your cat?

▶ **B.** Write your own questions.

6.

7.

Word Order

- Read each group of words. Write them in the order that makes sense.

1.

is

big.

cat

The

2.

has

cat

spots.

The

3.

it

your

Is

cat?

4.

the

like

I

cat.

Naming Words

Naming words name a person, place, or thing.

► Circle the naming word under each picture.

1. **Person**

girl sits

2. **Place**

park plays

3. **Thing**

bear big

4. **Thing**

bat hits

Naming Words

Naming words name a person, place, or thing.

► **A.** Read each sentence. Draw a line under the naming word.

1. Put away the puzzle.

3. The boy can do it.

2. Can you clean up the blocks?

4. Now we can go to the park.

► **B.** Read the words in each box. Circle the three naming words that belong in each box.

5. **Person**

girl

school

mom

ball

dad

6. **Place**

puzzle

home

school

park

boy

7. **Thing**

girl

book

basket

ball

park

Capitalize First Words

The first word of a sentence begins with a capital letter.

- Circle the word that should begin with a capital letter.
Write that word with a capital letter on the line.

1.

2.

3.

4.

Capitalize First Words

The first word of a sentence begins with a capital letter.

► Write each sentence correctly on the line.

1. the basket is big.

2. can we lift it?

3. i bet we can.

4. we can lift it.

5. let's play.

Copyright © Scholastic Inc. All rights reserved.

Name _____

Naming Words

► Read the words. Write them on the correct lines.

girl mat school park boy

Person

_____	_____
_____	_____
1. _____	2. _____

Place

_____	_____
_____	_____
3. _____	4. _____

Thing

5. _____

Copyright © Scholastic Inc. All rights reserved.

Singular/Plural Nouns

Many nouns, or naming words, add s to show more than one.

- Some pictures show one. Some pictures show more than one. Circle the correct word for each picture.

Singular/Plural Nouns

Many nouns, or naming words, add -s to show more than one.

- Look at each picture. Read each word. Write the correct word that tells about each picture.

egg

chick

turtle

snake

nest

Describing Words

A describing word tells more about a person, place, or thing.

- Look at each picture. Circle the two words that tell about it. Write them on the lines.

Apples

hat six red

1. _____ apples

2. _____ apples

Flowers

two small hen

3. _____ flowers

4. _____ flowers

Copyright © Scholastic Inc. All rights reserved.

Describing Words

A describing word tells more about a person, place, or thing.

- Read each sentence. Circle the describing word.
Write it on the line.

1. I see a round egg.

2. The egg is in a small nest.

3. The nest is in a tall tree.

4. The tree is in a big park.

5. I see a little baby.

Singular/Plural Nouns

► A. Look at each picture. Read each word. Write the naming word that shows more than one.

1. hen

2. nest

3. egg

Describing Words

► B. Look at each animal. Circle the word that tells about it.

4.
big blue

5.
red little

The Pronoun them

The word them can take the place of names of people or things.

- Write the word them on each line. Circle the word it takes the place of.

1. See the dinosaurs.

See _____.

2. Look at the bones.

Look at _____.

3. Find the eggs.

Find _____.

4. Read about dinosaurs.

Read about _____.

The Pronoun them

The word them can take the place of names of people or things.

- Read the sentences. Write the sentence again, but replace the underlined words with them.

1. We look for bones.

2. We dig teeth up.

3. We pack claws.

4. We like dinosaurs.

Capitalize Special Names

The names of people, places, and pets are special. They begin with capital letters.

- **A.** Circle each special name below.

- | | |
|----------------|----------------|
| 1. man | Dan |
| 2. Main Street | street |
| 3. Spot | dog |
| 4. park | Butterfly Park |

- **B.** Choose one of the special names. Use it to make a sentence.

5. _____

To the Teacher: Help children think of short sentences using proper nouns by taking ideas from the class and writing them on the chalkboard.

Capitalize Special Names

The names of people, places, and pets are special. They begin with capital letters.

▶ **A.** Draw a line under the special name in each sentence. Then circle the first letter or letters of the name.

1. The men go to Frog Park.

3. Pat digs up a bone.

2. Does Dan see a claw?

4. Mom looks at it.

▶ **B.** Draw a picture of a special person, place, or pet. Write the name.

The Pronoun them

- A. Read the sentences. Write the sentences again, but write them in place of the underlined word.

1. We wear hats.

2. We put bones in trucks.

Capitalize Special Names

- B. Read each sentence. Fill in the circle next to the sentence that is correct.

3. Dinosaurs swam in Mud Lake.
 Dinosaurs swam in mud lake.
 Dinosaurs swam in Mud lake.

4. My toy Dinosaur is named topsy.
 My toy dinosaur is named topsy.
 My toy dinosaur is named Topsy.

Linking Verbs

Is and are are linking verbs. Is tells about one.

Are tells about more than one.

- **A.** Look at the picture. Write the linking verb is or are to complete each sentence.

1. One frog _____ fun.

2. Two frogs _____ in the sun.

3. One hippo _____ great.

4. Two hippos _____ on a date.

- **B.** Finish the sentence. Use is or are.

5. One cat _____.

Linking Verbs

Is and are are linking verbs. Is tells about one. Are tells about more than one.

- **A.** Look at each picture. Write the linking verb is or are to complete each sentence.

1. Tomatoes _____ red.

2. A worm _____ on a plant.

3. One plant _____ tall.

4. The vegetables _____ in the pot.

- **B.** Finish the sentence. Use is or are.

5. The soup _____.

Words That Compare

Add -er to compare two. Add -est to compare three or more.

- **A.** Write the word big in the sentences. You may need to add -er or -est. Remember to double the -g when adding -er or -est.

The cat is big.

1. The pig is _____ than the cat.

2. The horse is the _____ of all.

- **B.** Write the word faster or fastest in the sentences.

3. The dog is _____ than the mouse.

4. The rabbit is the _____ of all.

Words That Compare

Add -er to compare two. Add -est to compare three or more.

► Choose the correct word for each sentence.
Write it on the line.

1. Corn grows _____ than beans.
(tall, taller)

2. Weeds grow _____ than plants.
(fast, faster)

3. A trowel is _____ than a hoe.
(short, shorter)

4. This is the _____ carrot ever.
(long, longest)

5. This is the _____ seed of all.
(small, smallest)

Linking Verbs

► A. Write is or are to complete each sentence.

1. The sun _____ in the sky.

2. We _____ ready to plant.

3. The seeds _____ ready, too.

Words That Compare

► B. Write taller or tallest to label the pictures

4.

Naming Words

Naming words name people, places, or things. Special names begin with a capital letter.

► **A.** Write a special name to go with each picture.

1. girl

2. dog

3. town

4. street

Copyright © Scholastic Inc. All rights reserved.

► **B.** Write the name of your favorite book.

5. _____

Naming Words

Naming words name people, animals, places, or things. Special names begin with a capital letter.

- Read the sentences. Draw a line under each special name. Write each special name correctly.

1. **My dog is wags.**

2. **We live on elm street.**

3. **My dog plays in lake park.**

4. **My dog's pal is called rags.**

5. **My dog likes momma, too.**

Capitalizing Names

Each word in a special name always begins with a capital letter.

- Who has a present? Write their names on the boxes. Don't forget to use capital letters.

Copyright © Scholastic Inc. All rights reserved.

Capitalizing Names

Each word in a special name always begins with a capital letter.

- Write the special name of a person or pet who could live in each house.

1.

2.

3.

4.

Naming Words

► A. Underline the naming words in each sentence.

1. We make a house for Harry.

2. I give Momma the hammer.

Capitalizing Names

► B. Find the special name in each sentence.
Write it correctly on the line.

3. I get dad a board.

4. We put 101 main street on the house.

5. It is the best doghouse in plumville.

Word Order in a Sentence

Words in a sentence must be in an order that makes sense.

- Read each group of words. Write them in the order that makes sense.

1. cat is The big.

2. pig The eats.

3. fly. can Birds

4. swim. Ducks to like

To the Teacher: Remind children that the first word of a sentence begins with a capital letter, and that the last word is always followed by a punctuation mark.

Word Order in a Sentence

Words in a sentence must be in an order that makes sense.

► Read the words. Write them in order on the lines.

1. big. plant is The

2. girl A plant. pulls the

3. ant bites An the girl.

4. plant The out. pops

1.

2.

3.

4.

Using Pronouns

The words he, she, it, and they are pronouns. They can take the place of a naming word.

► Write He, She, It, or They on the line to complete each sentence.

The boy eats an apple.

1. _____ eats an apple.

The apple tastes good.

2. _____ tastes good.

The girl wants a bite.

3. _____ wants a bite.

The boy and the girl share.

4. _____ share.

Copyright © Scholastic Inc. All rights reserved.

Using Pronouns

The words he, she, it, and they are pronouns.
They can take the place of a naming word.

- **A.** Read each set of sentences. Circle the pronoun that replaces the naming word or words.

1. Dad is strong. He pulls the plant.
2. Dad and Mom pull. They can not move it.
3. An ant bites the girl. It hurts the girl.
4. The girl jumps. She pulls the plant out.

- **B.** Write it or they under the picture.

5.

6.

Using Pronouns

► Read each sentence. Rewrite the sentence. Use a pronoun in place of the underlined word or words.

1. Pam plants a seed.

2. A tall plant grows.

3. Tomatoes sprout.

4. Dad eats the first one.

Name _____

jump
play
look
talk

Verbs in Past Time

Action words—or verbs—that end in -ed tell about the past.

- Look at the words in the box. Write the correct word in each sentence. Add -ed to show that it happened in the past.

1. Ellen _____ to her doll.

2. The rabbits _____ ball.

3. The hen _____ at the worm.

4. The horse _____ over the fence.

Verbs in Past Time

Action words—or verbs—that end in -ed tell about the past.

- Read each sentence. Draw a line under the action word. Circle the word that tells if the action is happening now or in the past.

- | | | |
|----------------------|-----|------|
| 1. I help my mom. | now | past |
| 2. I walked the dog. | now | past |
| 3. I washed the van. | now | past |
| 4. I clean my room. | now | past |
| 5. I cooked soup. | now | past |

Complete Sentence

A sentence tells a complete idea.

- **A.** Draw a line to the puzzle pieces that make a complete sentence. Color the matching pieces the same.

- **B.** Finish the sentence.

To the Teacher: Remind children that a sentence has a naming part that names a person, place, or thing, and a telling part that tells what the person, place, or thing is or does.

Complete Sentence

A sentence tells a complete idea.

- Finish each sentence by writing the missing part.

1. My aunt _____.

2. _____ laughed at it.

3. _____ played a game.

4. My friend _____.

5. My brother _____.

Verbs in Past Time

► Circle the action word. Rewrite the sentence to tell about an action that happened in the past.

1. My sister and I play tag.

2. We look for the dog.

3. My friends thank me.

4. Pam and Ann jump rope.

Naming Words

Naming words name animals, people, places or things.

- Circle the word in each sentence that names an animal, or a person, place or thing. Write the word on the line. Draw a picture of each naming word.

The car is fast.

The lion sits.

The girl reads.

The store is closed.

Naming Words

Naming words name animals, people, places, or things.

- Read each sentence. Circle each naming word. Draw a line from each sentence to the picture that shows the naming word in the sentence.

1. Bunnies like to play.

2. They kick a ball.

3. They climb trees.

4. They have fun in the gym.

5. They jump rope.

Homophones

Homophones are words that sound alike but have different spellings and different meanings.

► **A.** Read the two words above each sentence that sound alike. Write each word where it belongs.

1. **for/four**

The _____ ants went _____ a walk.

2. **won/one**

_____ fish _____ the race.

3. **blew/blue**

The wind _____ in the _____ sky.

► **B.** Draw a picture of each word.

4. son

5. sun

Homophones

Homophones are words that sound alike but have different spellings and different meanings.

- Read the words in each box. Look at the pictures. Write the correct word.

1.

two to

2.

eye I

3.

weights waits

4.

night knight

5.

sun son

6.

by buy

Naming Words

► Read each sentence. Fill in the circle next to the naming word.

1. Bunnies like to play.

- Bunnies
- like
- play

2. The gym is fun.

- gym
- is
- fun

3. We ski on snow.

- ski
- on
- snow

4. We ride our bikes.

- ride
- our
- bikes

5. Sports make us feel good.

- Sports
- feel
- good

Telling Sentences

A telling sentence tells something.

- ▶ **A.** Look at the picture. Then draw a line to connect the sentence parts.

- | | |
|-------------|---------------|
| 1. The dog | pets the dog. |
| 2. The girl | has a bone. |
| 3. Today | is cold. |

- ▶ **B.** Write the sentences on the lines.

4. _____

5. _____

6. _____

Telling Sentences

A telling sentence tells something.

► Finish the sentences to tell about you.

1. I am _____.

2. I can _____.

3. I like _____.

4. I will _____.

5. I have _____.

Name _____

away
up
outside
down

Adverbs

Adverbs tell more about action words. Sometimes adverbs tell where an action happened.

► Use a word in the box. Tell where each thing in the picture is.

1. The rabbit pops _____ from the hole.

2. The boy hides _____.

3. The cat sits _____.

4. The bird flies _____.

Copyright © Scholastic Inc. All rights reserved.

Adverbs

Adverbs tell more about action words. Sometimes adverbs tell where an action happened.

- Read each sentence. Underline the action word. Write the adverb that tells where the action happened.

1. The team runs outside.

2. The coach stays inside.

3. Tasha jumps up.

4. The ball gets away.

5. Al kicks it in.

Telling Sentences

▶ **A.** Read the sentence. Draw a picture to show what the sentence tells.

1. Pat plays ball.

Adverbs

far
around
outside

▶ **B.** Write an adverb from the box to complete each sentence.

2. Pat walked _____.

3. Pat swung the bat _____.

4. Pat hit the ball _____.

Copyright © Scholastic Inc. All rights reserved.

Describing Words

Describing words tell more about animals, people, places, and things.

- ▶ **A.** Look at each picture. Circle the two words that describe it. Then write them on the lines.

1. **long thin bug**

snake

snake

2. **eat big pink**

pig

pig

- ▶ **B.** Look at the giraffe. Write two words that describe it on the lines.

3. _____

4. _____

giraffe

giraffe

Copyright © Scholastic Inc. All rights reserved.

Name _____

fast
little
good
tall
big
red

Describing Words

Describing words tell more about animals, people, places, and things.

- Write sentences about the pictures.
Use the describing words in the box.

1.

2.

3.

4.

Copyright © Scholastic Inc. All rights reserved.

Irregular Verbs

The verbs is and has tell about now. The verbs was and had tell about the past.

- Read the words in the chart. Then write the correct word in each sentence below.

Now	In the Past
is	was
has	had

1. Now it _____ hot out.

2. Last week it _____ cold out.

3. Now Lee _____ shorts on.

4. Last week Lee _____ a coat on.

Copyright © Scholastic Inc. All rights reserved.

is
was
has
had

Irregular Verbs

The verbs is and has tell about now. The verbs was and had tell about the past.

- Read the words in the box. Then write the correct words in the sentences.

In the Past

1. The boy _____ his toys.

2. The boy _____ bored.

Now

3. The boy _____ a friend.

4. He _____ happy.

Describing Words

► A. Read each group of words. Write the describing word.

1. bad mice _____

2. nice place _____

3. good friend _____

Irregular Verbs

► B. Look at the picture. Read each sentence. Then write the correct word in parentheses () to complete the sentence.

4. The spider _____ on a web.

(is, was)

5. He _____ a hat on.

(has, had)

Word Order

Words in a sentence must be in an order that makes sense.

► These words are mixed up. Put them in order. Then write each sentence.

1. snow. bear likes This

.....

2. water cold. The is

.....

3. fast. The runs bear

.....

4. play. bears Two

.....

Word Order

Words in a sentence must be in an order that makes sense.

- ▶ **A.** Read each group of words. If the word order makes sense, circle the sentence.

1. can pick up the mess. The girl
2. She sees a duck.
3. The duck can walk.
4. The duck walks bed. to her

- ▶ **B.** Look at each sentence you did not circle. Write the words in an order that makes sense.

5.

6.

Name _____

Capitalizing Titles

Most words in a book title begin with a capital letter.

► Write each book title correctly on the book.

1. harry's house

3. the snowy day

2. stone soup

4. what's inside?

Copyright © Scholastic Inc. All rights reserved.

Capitalizing Titles

Most words in a book title begin with a capital letter.

▶ **A.** Read the titles. Write them correctly.

1. going home

2. the animal picnic

3. the messy room

4. under the bed

▶ **B.** Write your own title.

5. _____

Word Order

▶ **A.** Read each group of words. Then circle the group of words that are in an order that makes sense.

1. The pig got in the tub.
got in the tub. the pig
tub. The pig got in the

2. ate lunch. The bunny
The bunny ate lunch.
The ate lunch bunny.

3. The fish swam with its fin.
with its fin. swam the fish
fin. The fish swam with its

Capitalizing Titles

▶ **B.** Write each title correctly.

4. the horse in harry's room

5. who's in my room?

Question Sentences

A question sentence asks something. It ends with a question mark.

- **A.** Read each sentence. If it asks a question, change the period to a question mark.

1. **Who is Tina.**
2. **Tina is a girl.**
3. **Where is Tina.**
4. **She is on the moon.**
5. **How did she get there.**
6. **She flew to the moon.**

- **B.** Write a question about the moon. Add a question mark.

7. _____

Question Sentences

A question sentence asks something. It ends with a question mark.

▶ **A.** Read each sentence. If it asks a question, write a question mark at the end. If it tells something, write a period.

1. Who hid the moon
2. It is in the sky
3. Can you see the moon
4. Is there a man in the moon

▶ **B.** Write two questions about the moon.

5.

6.

Subject Pronouns

The pronouns he, she, it, we, and they can take the place of a naming word.

► It's recess. Look at the pictures and labels. Write He, She, It, We, or They on the lines.

Jane

1. _____ jumps.

Paul

2. _____ hops.

Tanya and Tess

3. _____ dance.

Spot

4. _____ sits.

Kim and I

5. _____ play.

Subject Pronouns

The pronouns he, she, it, we, and they can take the place of a naming word.

- ▶ **A.** Read each sentence pair. Circle the subject pronoun. Draw a line under the naming word or words it takes the place of.

1. **Jen likes to see the moon.**
She looks at the moon each week.
2. **The moon has many shapes.**
It does not stay the same.
3. **Jen's friends see the moon, too.**
They see it up close.

- ▶ **B.** Read the sentence. Write it again, but replace the underlined words with a pronoun.

4. Mack and I want to see the moon, too.

Question Sentences

► Read the sentences. Fill in the bubble next to the sentence that asks a question.

1. Did it rain?
 It is wet.
 It did rain.
2. The rain is fun.
 Can you play in the rain?
 The rain did not stop.
3. Get wet with me.
 You can get wet with me.
 Will you get wet with me?
4. Bird likes the rain.
 Did Bird like the rain?
 Bird did like the rain.
5. We play in the rain.
 Can we play in the rain?
 Let's play again.

Action Words

Words that show action or tell what happens are called action words.

- ▶ **A.** Circle the action word in each sentence. Then write it on the line.

1. The ant bites.

2. The lion jumps.

3. The cat runs.

4. The bird flies.

Copyright © Scholastic Inc. All rights reserved.

- ▶ **B.** Finish the sentence. Use an action word.

5. The bear _____

Action Words

Words that show action or tell what happens are called action words.

▶ **A.** Draw a line under each action word.

- 1. The sun shines all day.**
- 2. Then the sun sets.**
- 3. Stars fill the sky.**
- 4. We look up at the sky.**

▶ **B.** Draw a picture to show one of the sentences.
Write the action word.

Capitalizing Names

Sometimes, the names of animals, people, places, and things are special. They begin with a capital letter.

- Circle the special names in the picture. Write each one correctly on a line.

Copyright © Scholastic Inc. All rights reserved.

1. _____

3. _____

2. _____

4. _____

Capitalizing Names

Sometimes, the names of animals, people, places, and things are special. They begin with a capital letter.

▶ **A.** Write each special name.

1. I am Pam.

2. I sit on Moon Hill.

3. Tom sees the stars.

4. He is in Green Park.

▶ **B.** Write the special name for each picture.

Mr. Lee Hill Street

5. _____

6. _____

Capitalizing Names

► Read each sentence. Write the special name.

1. Can Kim see the stars?

2. She sits on Top Hill.

3. Tran sees the stars.

4. He will go home to Sun Street.

5. His home is by Blue Lake.

Telling Sentences

A telling sentence tells something. It ends with a period.

► Choose a word from boxes 1, 2, and 3 to make a sentence. Write your sentences on the lines below.

1.

A
Two
An

2.

bird
seals
ant

3.

eats
flies
swim

1. _____

2. _____

3. _____

Copyright © Scholastic Inc. All rights reserved.

Telling Sentences

A telling sentence tells something. It ends with a period.

► Finish the sentences to make them tell something. Then write your own telling sentences.

1. I can _____

2. I like _____

3. I will _____

4. _____

5. _____

6. _____

Capitalizing First Word

Always begin the first word of a sentence with a capital letter.

- Circle the word in each sentence that should begin with a capital letter. Write the word on the line.

<p>1.</p> <p>first grade is fun.</p> <p>_____</p> <p>_____</p> <p>_____</p>	<p>2.</p> <p>we read books.</p> <p>_____</p> <p>_____</p> <p>_____</p>
<p>3.</p> <p>i made a puppet.</p> <p>_____</p> <p>_____</p> <p>_____</p>	<p>4.</p> <p>what do you do?</p> <p>_____</p> <p>_____</p> <p>_____</p>

Capitalizing First Word

Always begin the first word of a sentence with a capital letter.

► Write each sentence correctly.

1. **i saw a play.**

2. **the play was good.**

3. **it was fun to see.**

4. **jane likes plays.**

Name _____

I
Is
Can
He

Capitalizing First Word

► A. Read the words in the box. Write a word from the box to finish each sentence.

1. _____ Jim in the play?

2. _____ like plays.

3. _____ gets mad.

4. _____ you go to a play with me?

► B. Write a telling sentence.

5. _____

Copyright © Scholastic Inc. All rights reserved.

Subject Pronouns

A pronoun takes the place of a naming word.

- Where is each dog going? To find out, draw a line to connect the pronoun on each dog to the naming words that mean the same thing.

Name _____

He
She
It
They
We
I

Subject Pronouns

A pronoun takes the place of a naming word.

- Read each sentence. Write a second sentence using a pronoun in place of the underlined word or words.

1. Tim and I like the book.

2. Tim says it is funny.

3. Tim helped me read the book.

4. Tim's mom helped him.

Copyright © Scholastic Inc. All rights reserved.

Capitalizing Names

Sometimes, the names of animals, people, places, or things are special. They begin with capital letters.

- A troll made a list of things to do. Look for the special names. Write each name correctly.

1. **Go to see tim.**

2. **Play in reed park.**

3. **Feed fluffy.**

4. **Eat lunch with max.**

Capitalizing Names

Sometimes, the names of animals, people, places, or things are special. They begin with capital letters.

► **A.** Finish each sentence with a special name from the box.

Troll
Little Gruff
Grass Hill

1. _____ wants to go over.

2. He wants to go to _____.

3. _____ wants to eat
Little Gruff.

Copyright © Scholastic Inc. All rights reserved.

► **B.** Write your own sentence with a special name.

4. _____

Subject Pronouns

► Read each sentence. Find the pronoun that can replace the underlined word or words. Write the sentence using the pronoun.

1. Troll has a new pet.

He They

2. The pet is a dog.

They It

3. Troll and the dog get along.

He They

4. Troll's mom wants to see the dog.

It She

5. Troll and I can play.

She We

Name _____

fast
big
noisy
small
green
cute

Describing Words

Describing words tell more about a person, place, or thing.

- Use words in the box to describe each picture. You may use some words more than once.

1. jet

_____ **jet**

_____ **jet**

2. duck

_____ **duck**

_____ **duck**

3. tree

_____ **tree**

_____ **tree**

4. baby

_____ **baby**

_____ **baby**

Copyright © Scholastic Inc. All rights reserved.

Describing Words

Describing words tell more about a person, place, or thing.

- Look at each picture. Circle the two words that tell about it. Write them on the lines.

Bike

new shiny jet

1. _____ bike

2. _____ bike

Car

old noisy six

3. _____ car

4. _____ car

Capitalizing the Word I

The word I is always capitalized.

► Read both letters. Write the word I where it belongs.

Dear Mom,

_____ am having fun. Grandpa and _____

went fishing. Guess who caught a fish?

_____ did!

Love,

Tasha

Dear Leon,

_____ can't wait to tell you about my trip.

But _____ am too busy now. _____ will

write later.

Your friend,

Joel

Capitalizing the Word I

The word I is always capitalized.

► **A.** Write clues about an animal. Then write Who Am I?

dog

duck

bird

bee

1.

2.

3.

4.

► **B.** Read the clues to a friend. Did the friend figure out your animal's name?

Capitalizing the Word I

► Read each sentence. Circle the word that should be capitalized. Write it on the line.

1. What do i hear?

2. i hear a jet fly by.

3. i hear a car hum.

4. Then i hear a bus stop.

Words That Compare

A word that compares two animals, people, places, or things ends in -er.

► **A.** Choose the correct word to complete each sentence.

1. The turtle is _____. (slow/slower)

2. The worm is _____ than the turtle.
(slow/slower)

3. The frog is _____. (fast/faster)

4. The tiger is _____ than the frog.
(fast/faster)

► **B.** Draw a picture of the animal race. Show where each animal is. Use the sentences above to help you.

Words That Compare

A word that compares two animals, people, places, or things ends in -er.

- ▶ **A.** Read each sentence. Circle the word that compares. Then draw a line under the two words that name what is being compared.

1. The sand is **hotter** than the water.
2. The fish is **faster** than the crab.
3. This rock is **bigger** than the shell.

- ▶ **B.** Use each word in a sentence.

colder **taller**

4.

5.

Homophones

Homophones are words that sound alike but are spelled differently and have different meanings.

- **A.** Use the word sea or see to complete each sentence.

1. I _____ a whale.

2. It lives in the _____.

- **B.** Use the word here or hear to complete each sentence.

3. _____ is a shell.

4. What will I _____?

Name _____

I	eye
be	bee
see	sea
ant	aunt
two	to
toes	tows

Homophones

Homophones are words that sound alike but are spelled differently and have different meanings.

► Read the words in the box. Write the correct word in each box to name the picture.

Copyright © Scholastic Inc. All rights reserved.

Words That Compare

▶ **A.** Read each incomplete sentence. Then circle the word that compares to complete the sentence.

1. The desert is _____ than the forest.

hot hotter big

2. The leaf is _____ than the ant.

green big bigger

3. The baby pig is _____ than the mama pig.

small smaller cute

Homophones

▶ **B.** Read each incomplete sentence. Circle the homophone that completes the sentence.

4. A bee went to a _____.

flour flower

5. I could _____ the bee buzz.

here hear

Question Sentences

A question sentence asks something.

- ▶ **A.** Read the riddles. Circle each question sentence. Change the period to a question mark.

1. What is a cat on ice.
It is a cool cat.

2. What is a dog on fire.
It is a hot dog.

3. What fish can chase mice.
A catfish can.

- ▶ **B.** Write a riddle on the lines below. Use a question sentence.

4. _____

Question Sentences

A question sentence asks something.

► **A.** Circle the sentences that ask a question.

**The feeding tank is this way.
Where is the feeding tank?**

**When is feeding time?
It is feeding time now.**

**Get in line here.
Where do we get in line?**

**Can we go in here?
Do not go in here.**

► **B.** Read the sign. Write a question.

Question Marks

A question sentence ends with a question mark.

▶ **A.** Read each sentence. If it asks a question, add a question mark. If it tells something, add a period.

1. How many fish are in the tank
2. Two fish are in the tank
3. What are the fish doing
4. They are swimming
5. What do the fish look like

▶ **B.** Think of another question to ask about the picture. Write it on the lines.

6. _____

Question Marks

A question sentence ends with a question mark.

► **A.** Read each sentence. If it asks a question, add a question mark. If it tells something, add a period.

1. What kind of shark is this

2. It is a tiger shark

3. Is it the biggest shark

4. A whale shark is the biggest shark

► **B.** Write a question about the shark.

5. _____

Question Sentences

- Read the sentences. Circle each question sentence.
Change the period to a question mark.

1. Where are the seals.

The seals are on the rock.

2. The sea turtle is very old.

How old is it.

3. The fish has spots.

Does it have stripes, too.

4. What lives in a shell.

A crab can live in a shell.

5. Did you see a crab.

I did not see a crab.

Telling Sentences

A telling sentence is a sentence that tells something.

- **A.** Read each sentence. If it tells something, add a period. If it asks something, add a question mark.

1. What is this
2. It is a cactus
3. Where does the plant grow
4. It grows in the desert
5. The desert is very dry
6. How does the cactus live there

- **B.** Tell about something else you see in the picture. Write a telling sentence.

7. _____

Telling Sentences

A telling sentence is a sentence that tells something.

► **A.** Rewrite each telling sentence correctly.

1. the trees are tall

2. there are many vines

3. the air feels wet

4. this is the rain forest

► **B.** Write a telling sentence about the rain forest.

5. _____

Copyright © Scholastic Inc. All rights reserved.

Period

Always put a period at the end of a telling sentence.

- Read each question sentence. Change the word order to make it a telling sentence. Don't forget the period.

1. Can the birds eat?

The birds can eat.

2. Is the nest warm?

3. Are the eggs gone?

4. Will the birds fly?

Period

Always put a period at the end of a telling sentence.

▶ **A.** Read each sentence. Circle the telling sentence.

1. Is this the tallest cactus?

This cactus can grow 25 feet.

2. Does this cactus have flowers?

You can see the flowers at night.

3. A cactus stores water.

Does this cactus grow in the desert?

▶ **B.** Rewrite each question above. Make it a telling sentence that ends with a period.

4. _____
.....
5. _____
.....
6. _____
.....

Telling Sentences

► Read each sentence. Fill in the bubble next to each sentence that tells something.

1. Can you get the pot?
 You can get the pot.
 Will you get the pot?

2. What can we put in it?
 Can we put a flower in it?
 We can put a flower in it.

3. Is this one too big?
 This one is too big.
 How is this one?

4. It looks fine.
 How does it look?
 Will it look fine?

5. I love flowers.
 Do you like flowers?
 Will Mom get one?

Verbs: Past Time

Add -ed to most verbs or action words to tell about the past.

- Choose the word on a dinosaur that belongs in each sentence. Change it to tell about the past. Write it on the line.

1. Yesterday, we _____ with Max
the dinosaur.

2. Max _____ up a slipper.

3. Then he _____ over a lamp.

4. At last, we _____ him to stop!

Verbs: Past Time

Add -ed to most verbs or action words to tell about the past.

▶ **A.** Read each sentence. Circle the verb that tells about the past.

1. He **looked** at the dinosaur.
2. He **talked** to the dinosaur.
3. He **waved** to the dinosaur.
4. He **wanted** the dinosaur.

▶ **B.** Circle the verbs that tell about the past.
Use one to write a sentence about a dinosaur.

play	played	walk
walked	jump	jumped

5. _____

Capitalize Special Names

Sometimes, the names of animals, people, places, and things are special. They begin with a capital letter.

- Read about the class trip. Circle the special name in each sentence. Write it correctly on the line.

CLASS TRIP

1. The children of park school went on a trip.

2. We went to penn zoo.

3. A zookeeper named paula showed us the animals.

4. We rode on a camel named koo.

Capitalize Special Names

Sometimes, the names of animals, people, places, and things are special. They begin with a capital letter.

- **A.** Finish each sentence with a special name.

Fish Street Mr. Shell Sandy Beach

1. _____ likes the sea show.

2. The sea show is on _____.

3. After the sea show, he will swim at _____.

- **B.** Write your own sentence with a special name.

4. _____

Verbs: Past Time

► A. Read each sentence and the two verbs. Write the verb that tells about the past.

1. Ann _____ dinosaurs.
(love/loved)

2. She _____ to know more about them.
(want/wanted)

3. She _____ for books about dinosaurs.
(ask/asked)

► B. Write a verb from the box to go with the picture. Then add an ending to make the verb tell about the past.

pick talk jump

4. _____

Action Words

An action word tells what someone or something does.

- Read what Freddy the Fish does. Circle the action word in each sentence. Draw a line from each sentence to the picture it matches.

1. I eat breakfast.

2. I play with my friends.

3. I swim home.

4. I tell about my day.

Action Words

An action word tells what someone or something does.

▶ **A.** Draw a line under each action word.

1. **Some fish swim with their fins.**
2. **Other fish glide.**
3. **Some fish eat plants.**
4. **Others munch other fish!**

▶ **B.** Use a word from the box to write a sentence about something a fish does. Draw a picture to go with it.

dive dip slide

5.

Irregular Verbs

Some action words—or verbs—change spelling when they tell about the past.

- Choose the action word in () that belongs in each sentence. Write it on the line.

1. Last year we _____ in the
playground. (run/ran)

2. Now we _____ in the gym.
(run/ran)

3. Last year we _____ all our
work at school. (do/did)

4. Now we _____ homework at
night. (do/did)

came
come
did
do

Irregular Verbs

Some action words—or verbs—change spelling when they tell about the past.

► Use a word in the box to complete the sentences.

1. Last week, a man _____ to talk
to us about fish.

2. Today he will _____ to talk to
another class.

3. Last week, he _____ a trick.

4. Today he will _____ it again.

Action Words

► Read each sentence. Write the action word.

1. I see many fish. _____

2. I like the fish with spots. _____

3. The fish dives in the water. _____

4. It swims very fast. _____

5. One fish puffs up into a ball. _____

Name _____

bird
cow
cat
duck

Plural Nouns

Many naming words add -s to mean more than one.

- Color the animals in each picture. Find the name in the box. Write the plural of each name under the picture.

1. _____
.....

2. _____
.....

3. _____
.....

4. _____
.....

Plural Nouns

Many naming words add -s to mean more than one.

▶ **A.** Draw a line under each plural noun.

1. I like to go to parks.
2. My park has two ponds.
3. Many flowers are in the garden.
4. It is fun to see the flags wave.
5. Six ducks swim in a line.
6. The trees sway in the wind.

▶ **B.** Draw a picture to show the plural noun in one of the sentences. Write the plural noun.

Irregular Verbs

Some verbs or action words change their spelling when they tell about the past.

Now	In the Past
sit	sat
get	got

- Look at the words in the box. Write the action word that belongs in each sentence.

1. Last week my cats
in hats.

2. Today my cats _____ in a
basket.

3. Yesterday my cats _____ wet.

4. Now my cats _____ warm.

Irregular Verbs

Some verbs, or action words, change their spelling when they tell about the past.

Now	In the Past
come	came
eat	ate

- Read the words in the box. Write the action word that belongs in each sentence.

1. Here we _____ into the park.

2. We _____ here last Monday, too.

3. Last night we _____ dinner at home.

4. Today we _____ in the park.

Plural Nouns

► A. Write the plural of each word.

1. star

.....

2. boy

.....

3. bike

.....

Irregular Verbs

► B. Write the word from the box that belongs in each sentence.

come
came
sit
sat

4. Yesterday we _____ to the park.

.....

5. Then we _____ on the bench for a while.

Question Sentences

A question sentence asks something.
It always ends with a question mark.

- Read each telling sentence. Change the word order to make a question sentence. Don't forget the question mark.

1. You are making pizza.

Are you making pizza?

2. I can add cheese.

3. The pizza is done.

4. The pizza will be good.

To the Teacher: Remind children that questions begin with asking words. Explain that words such as *will*, *can*, and *is* can be asking words.

Question Sentences

A question sentence asks something. It always ends with a question mark.

► Finish the questions. Then write your own questions.

1. Where is _____

2. How will _____

3. _____

4. _____

5. _____

Question Marks

A question sentence always ends with a question mark.

- ▶ **A.** Circle each sentence that asks a question.
Write the question mark.

Copyright © Scholastic Inc. All rights reserved.

- ▶ **B.** Write each sentence you circled.

5. _____

6. _____

Question Marks

A question sentence always ends with a question mark.

- Read the sentences. Draw a line under each sentence that asks something. Add a question mark at the end of each question sentence.

1. Where did Sal go
2. She left us a map
3. What does the map show
4. It shows Grandma's house
5. May we go there, too

Question Sentences

► Read each telling sentence. Change the word order to make a question sentence. Write the question sentence.

1. Mike can walk to school.

2. He is going now.

3. He will know the way.

4. He will take a map.

Subject Pronouns

He, she, it, and I are subject pronouns. They can take the place of naming words.

► **A.** Write He, She, or It to take the place of the underlined words.

1. Betsy loves the park.

_____ goes there every day.

2. The park has a swing set.

_____ also has a slide.

3. Jason brings bread to the park.

_____ gives it to the ducks.

Copyright © Scholastic Inc. All rights reserved.

► **B.** Write a sentence that tells what you do in the park. Use the word I.

4. _____

Name _____

Subject Pronouns

He, she, it, and I are subject pronouns. They can take the place of naming words.

- ▶ Look at the picture. Draw yourself in the picture. Then write about the picture. Use He, She, It, and I.

Copyright © Scholastic Inc. All rights reserved.

Period

A telling sentence always ends with a period.

- **A.** Read what each girl says. If it is a telling sentence, add a period. If it is a question sentence, add a question mark.

- **B.** What will the first girl say next? Write a telling sentence. Use a period.

5. _____

Period

A telling sentence always ends with a period.

► Read each question. Write a telling sentence to answer the question.

1. What kind of pet do you want?

2. What will you name it?

3. What will you and your pet do?

4. How will you take care of it?

Name _____

It
He
She
We

Subject Pronouns

▶ A. Write the subject pronoun that goes with each picture.

1.

2.

3.

4.

5.

Copyright © Scholastic Inc. All rights reserved.

Describing Words

Describing words tell more about an animal, a person, a place, or a thing.

▶ **A.** Underline the describing word in each sentence. Write it on the line.

1. I have a small puppy.

2. She has long ears.

3. She has big paws.

4. She has brown fur.

▶ **B.** Draw a picture of the puppy. Use the describing words above to help you.

Describing Words

Describing words tell more about a person, place, or thing.

- Look at each picture. Circle the two words that tell about it. Write them on the lines.

Dog

five cute funny

1. _____ dog

2. _____ dog

Cat

two happy striped

3. _____ cat

4. _____ cat

Capitalizing Names

Sometimes the names of animals, people, places, or things are special. They begin with a capital letter.

- Write a special name for the girl, the cat, the river, and the park. Begin each name with a capital letter.

Copyright © Scholastic Inc. All rights reserved.

Park

River

girl

cat

Capitalizing Names

Sometimes the names of animals, people, places, or things are special. They begin with a capital letter.

► Write a special name to complete each sentence.

- _____
1. _____ has a friend.
- _____
2. The friend's name is _____.
- _____
3. They go to _____ School.
- _____
4. They shop at _____ store.
- _____
5. They play with a dog named _____.

Name _____

big
hungry
good
bad
little
red

Describing Words

► Read the describing words in the box. Use some of the describing words to write about the pictures.

1.

2.

3.

4.

Copyright © Scholastic Inc. All rights reserved.

loud
small
long
sharp

Words That Compare

Add -est to words that compare three or more animals, people, places, or things.

- Look at the birds. Choose the word from the box that completes each sentence. Add -est to show that it compares three or more.

1. There are many small birds but Sparky is

the _____ of all.

2. Frieda is the _____ singer of all.

3. Edgar has the _____ claws of all.

4. Harry has the _____ feathers of all.

Sparky

Frieda

Edgar

Harry

Words That Compare

Add -est to words that compare three or more people, places, or things.

- Read the word after each sentence. Add the correct ending to show that the word compares more than two. Write the new word in the sentence.

1. Mr. Parks is the _____ man. (old)

2. Nelly is the _____ girl. (small)

3. She grows the _____ flowers. (tall)

4. Bingo is the _____ dog. (smart)

5. He is the _____ dog. (loud)

Subject/Verb Agreement

Action words that tell about one end in s. Action words that tell about more than one do not end in s.

► Choose the action word in () that completes each sentence. Write it on the line.

1. My baby brother _____ a lot!
(sleep, sleeps)

2. We all _____ softly then.
(talk, talks)

3. He still _____ up.
(wake, wakes)

4. My mom and I _____ to him.
(sing, sings)

5. Then he _____ along!
(hum, hums)

Copyright © Scholastic Inc. All rights reserved.

Subject/Verb Agreement

Action words that tell about one end in -s. Action words that tell about more than one do not end in -s.

► Write the action word from each sentence.

Check the box to show if it tells about one or more than one.

		One	More Than One
1. Nelly runs to the park.	_____	<input type="checkbox"/>	<input type="checkbox"/>

2. She meets a friend.	_____	<input type="checkbox"/>	<input type="checkbox"/>

3. They feed the ducks.	_____	<input type="checkbox"/>	<input type="checkbox"/>

4. They skate.	_____	<input type="checkbox"/>	<input type="checkbox"/>

5. Then Nelly walks home.	_____	<input type="checkbox"/>	<input type="checkbox"/>

Subject/Verb Agreement

► Read each sentence. Then fill in the bubble next to the action word that completes the sentence.

1. The old man _____ Nelly for a walk.

- takes
- taking
- take

2. They _____ out every day.

- goes
- go
- going

3. Nelly _____, "Bump!"

- shouts
- shouting
- shout

4. They _____ the good dogs.

- petting
- pets
- pet

5. They _____.

- runs
- run
- running

Names

Sometimes the names of animals, people, places, and things are special. They begin with a capital letter.

- Circle the special name in each sentence. Then write the name correctly on the line.

I live on pike street.

Pike Street

1. My town is called hartsdale.

2. There is a pet store called critters.

3. The store is owned by mrs. diaz.

4. Her son, juan, is my friend.

5. My name is noah.

Names

Sometimes the names of animals, people, places, and things are special. They begin with a capital letter.

► **A.** Circle each special name below.

- | | |
|-----------------|---------------------|
| 1. girl | Yemi |
| 2. Mango Street | street |
| 3. Spot | dog |
| 4. Niceville | village |
| 5. award | Good Neighbor Award |

► **B.** Choose one of the special names. Write it in a sentence.

6. _____

Capitalization: I

The word I is always capitalized.

► A. Write the word I to complete each sentence.

1. Who set the table?

2. Who washed the dishes?

3. Who ate the cake?

► B. Fill in the last speech balloon. Use the word I.

4. Who wants lunch?

Capitalization: I

The word I is always capitalized.

- **A.** Think of one thing. Write three clues about it. Use clues like I am red or I am round. Then write What am I?

1.

2.

3.

4.

- **B.** Read the clues to a friend. Can your friend figure out the answer?

Names

► Circle the special name in each sentence.
Then write the name correctly on the line.

1. My favorite store is called best toys.

2. I will go there with my brother kokou.

3. The store is on mango street.

4. We will buy a gift for mama.

5. Her birthday is next monday.

ANSWER KEY

GRADE 1, Personal Voice

Page 1 Naming Words

1. boy 2. cat 3. car 4. park

Page 2 Naming Words

- A.** 1. Al, van
2. cat, mat
3. Pat, hill
- B.** 4. Make sure children's pictures show a person, animal, place, or thing. Make sure the label correctly identifies the noun in the picture.

Page 3 Simple Sentences

- A.** 1. Bill paints.
2. Tom likes to read.
3. Pat plants flowers.
- B.** 4. Check to make sure that children have finished the sentence in a way that makes sense.

Page 4 Simple Sentences

- A.** 1. Ben likes ham.
2. Dan likes jam.
3. Ben sees ants.
4. The ants like ham.
- B.** 5. Make sure children's pictures show a large cat sitting on a rug or mat.

Page 5 Naming Words and Simple Sentences

1. Make sure children have written a complete sentence about a cat and circled cat.
2. Make sure children have written a complete sentence about a man and circled man.
3. Make sure children have written a complete sentence about a fan and circled fan.
4. Make sure children have written a complete sentence about a pig and circled pig.
5. Make sure children have written a complete sentence about a mop and circled mop.

Page 6 Telling Sentences

- A.** 1. matches picture 2
2. matches picture 1
3. matches picture 4
4. matches picture 3
- B.** 5. Check to see that children have finished the sentence in a way that makes sense.

Page 7 Telling Sentences

- A.** 1. Bo sees the basket.
2. A sock is in the basket.
3. The cat is in the basket, too.
- B.** 4. Underline sentence.
5. No underline
6. Underline sentence.
7. Make sure children have written a telling sentence that starts with a capital letter and ends with a period.

Page 8 Capitalizing I

- A.** 1–4. Make sure children have written capital I on each line.
- B.** 5. Make sure children have written a capital I and finished the sentence in a way that makes sense.

ANSWER KEY

Page 9 Capitalizing I

- A.** 1–5. Make sure children have written capital I on each line. **B.** Children’s pictures should show a butterfly.

Page 10 Telling Sentences and Capitalizing I

- A.** 1. You can get it.
2. The basket is big.
- B.** 3. I
4. I
5. I

Page 11 Action Words

1. play 2. dance 3. talk 4. run

Page 12 Action Words

- A.** 1. sits 2. ran 3. hid 4. naps **B.** 5. run 6. see

Page 13 Capitalize First Word

1. The duck walks. 2. It sees a chick. 3. They play tag. 4. They are friends.

Page 14 Capitalize First Word

- A.** 1. The
2. Can
3. I
4. Mom
- B.** 5. Make sure children’s sentences make sense and begin with a capital letter. Children should circle the capital letter.

Page 15 Action Words

1. see 2. sits 3. mops 4. run 5. hops

GRADE 1, Problem Solving

Page 16 Question Sentences

1. Do you like the cat? 2. Who has the ball? 3. Who likes kites? 4. Who hid the flag?

Page 17 Question Sentences

- A.** Make sure children underlined sentences 1, 3, 4, 6, and 8. **B.** Make sure children’s sentences make sense, begin with a capital letter, and end with a question mark.

Page 18 Question Marks

1. Who hid the scooter? 2. Where is the dog?

Page 19 Question Marks

1. Where is the cat?
2. Can you see the cat?
3. No underline, no question mark
4. No underline, no question mark
5. Where did the van go?

ANSWER KEY

Page 20 Question Sentences

1. Who hid my hat?
2. Did the hat have dots?
3. Did Jan like my hat?
4. Can you see the hat?
5. Can Dan have the hat?

Page 21 Telling Sentences

1. The girls play ball.
2. That is my dog.
3. The boys run.
4. The sun is hot.
5. The butterfly has dots.

Page 22 Telling Sentences

- A.** 1. matches picture 2
2. matches picture 1
3. matches picture 4
- B.** 4. matches picture 3
5. Make sure children finish writing a telling sentence.

Page 23 Periods

- A.** 1. There's a hole in my pocket.
2. I need to fix it.
3. I will sew it.
- B.** 4. I can buy thread.
5–6. Make sure children finish the sentences and add periods.

Page 24 Periods

- A.** 1. I had a pen.
2. I got on the bus.
3. No period
- B.** 4. The pen is not in my pocket.
5–6. Make sure children complete the sentences in a way that makes sense and ends with a period.

Page 25 Periods

- A.** 1. mom.
2. van.
3. flat.
- B.** 4. it.
5. Make sure children complete the sentence in a way that makes sense and ends with a period.

Page 26 Word Order

1. I like cats.
2. This is my cat.
3. Where is my cat?

Page 27 Word Order

- A.** 1. I
2. Pam
3. We
- B.** 4. I like cats.
5. Pam likes dogs.
6. We like cats and dogs.

Page 28 Question Marks

- A.** 1. (?) matches the second picture
2. (?) matches the first picture
3. (?) matches the third picture
- B.** 4. Check to make sure children have written a question that ends with a question mark.

ANSWER KEY

Page 29 Question Marks

- A.** 1. Do you see my hat?
2. Is that your hat?
3. Do you see my cat?
4. Look at the hat.
5. Is that your cat?
- B.** 6–7. Check to make sure that children have written questions that end with question marks.
-

Page 30 Word Order

1. The cat is big. 2. The cat has spots. 3. Is it your cat? 4. I like the cat.
-

Page 31 Naming Words

1. girl 2. park 3. bear 4. bat
-

Page 32 Naming Words

- A.** 1. puzzle 3. boy
2. blocks 4. park
- B.** 5. girl, mom, dad 7. book, basket, ball
6. home, school, park
-

Page 33 Capitalize First Words

1. What 2. I 3. Can 4. You
-

Page 34 Capitalize First Words

1. The basket is big. 3. I bet we can. 5. Let's play.
2. Can we lift it? 4. We can lift it.
-

Page 35 Naming Words

1. girl or boy 3. school or park 5. mat
2. girl or boy 4. school or park
-

Page 36 Singular/Plural Nouns

1. cat 3. eggs 5. hat
2. ball 4. flags 6. kites
-

Page 37 Singular/Plural Nouns

1. eggs 3. turtles 5. nests
2. chicks 4. snakes
-

Page 38 Describing Words

1. six or red 2. six or red 3. two or small 4. two or small
-

Page 39 Describing Words

1. round 3. tall 5. little
2. small 4. big
-

ANSWER KEY

Page 40 Singular/Plural Nouns and Describing Words

- A.** 1. hens
2. nests
3. eggs
- B.** 4. big
5. little

Page 41 The Pronoun them

1. them (dinosaurs) 2. them (bones) 3. them (eggs) 4. them (dinosaurs)

Page 42 The Pronoun them

1. We look for them. 3. We pack them.
2. We dig them up. 4. We like them.

Page 43 Capitalize Special Names

- A.** 1. Dan
2. Main Street
3. Spot
4. Butterfly Park
- B.** 5. Check to make sure children have capitalized the first letter or letters of the special name in their sentence.

Page 44 Capitalize Special Names

- A.** 1. Frog Park
2. Dan
3. Pat
4. Mom
- B.** Make sure children draw a special person, place, or pet, and label their drawing with a capitalized proper noun.

Page 45 The Pronoun them and Capitalize Special Names

- A.** 1. We wear them.
2. We put bones in them.
- B.** 3. Dinosaurs swam in Mud Lake.
4. My toy dinosaur is named Topsy.

GRADE 1, Teamwork

Page 46 Linking Verbs

- A.** 1. is
2. are
3. is
4. are
- B.** 5. Check to make sure children have used the linking verb *is* to complete the sentence.

Page 47 Linking Verbs

- A.** 1. are
2. is
3. is
4. are
- B.** 5. Check to make sure children have used the linking verb *is* to complete the sentence.

ANSWER KEY

Page 48 Words That Compare

- A.** 1. bigger
2. biggest
- B.** 3. faster
4. fastest
-

Page 49 Words That Compare

1. taller
2. faster
3. shorter
4. longest
5. smallest
-

Page 50 Linking Verbs and Words That Compare

- A.** 1. is
2. are
3. are
- B.** 4. taller, tallest
-

Page 51 Naming Words

- A.** 1. Make sure children have written a girl's name with a capital letter.
2. Make sure children have written a dog's name with a capital letter.
3. Make sure children have written the name of a town with a capital letter.
4. Make sure children have written the name of a street with a capital letter.
B. 5. Make sure children have written the name of a book with capital letters.
-

Page 52 Naming Words

1. My dog is wags. Wags
2. We live on elm street. Elm Street
3. My dog plays in lake park. Lake Park
4. My dog's pal is called rags. Rags
5. My dog likes momma, too. Momma
-

Page 53 Capitalizing Names

1. Aunt Kate
2. Todd
3. Mr. Lopez
4. Harry
-

Page 54 Capitalizing Names

1. Make sure children have written a pet's name that begins with a capital letter.
2. Make sure children have written a pet's name that begins with a capital letter.
3. Make sure children have written a woman's name that begins with a capital letter or letters.
4. Make sure children have written a pet's name that begins with a capital letter.
-

Page 55 Naming Words and Capitalizing Names

- A.** 1. house, Harry
2. Momma, hammer
- B.** 3. Dad
4. Main Street
5. Plumville
-

Page 56 Word Order in a Sentence

1. The cat is big.
2. The pig eats.
3. Birds can fly.
4. Ducks like to swim.

ANSWER KEY

Page 57 Word Order in a Sentence

1. The plant is big. 2. A girl pulls the plant. 3. An ant bites the girl. 4. The plant pops out.

Page 58 Using Pronouns

1. He 2. It 3. She 4. They

Page 59 Using Pronouns

- A. 1. (He) 3. (It) B. 5. it
2. (They) 4. (She) 6. they

Page 60 Using Pronouns

1. She plants a seed. 2. It grows. 3. They sprout. 4. He eats the first one.

Page 61 Verbs in Past Time

1. talked 2. played 3. looked 4. jumped

Page 62 Verbs in Past Time

1. I help my mom. (now)
2. I walked the dog. (past)
3. I washed the van. (past)
4. I clean my room. (now)
5. I cooked soup. (past)

Page 63 Complete Sentence

Children should connect the puzzle pieces to make the following sentences:

- A. 1. Herman is a helper.
2. Tim and Rita fly a kite.
3. The snow fell all day.
- B. 4. Make sure children have added a telling part to complete the sentence.

Page 64 Complete Sentence

1–5. Check to make sure children write sentences that make sense.

Page 65 Verbs in Past Time

1. (play)
My sister and I played tag.
2. (look)
We looked for the dog.
3. (thank)
My friends thanked me.
4. (jump)
Pam and Ann jumped rope.

Page 66 Naming Words

1. car 2. lion 3. girl 4. store

ANSWER KEY

Page 67 Naming Words

1. (Bunnies) match to picture 4 3. (trees) match to picture 2 5. (rope) match to picture 3
2. (ball) match to picture 5 4. (gym) match to picture 1
-

Page 68 Homophones

- A.** 1. The four ants went for a walk.
2. One fish won the race.
3. The wind blew in the blue sky.
- B.** 4. Make sure children have drawn a male child.
5. Make sure children have drawn a sun.
-

Page 69 Homophones

1. two 3. weights 5. sun
2. eye 4. night 6. buy
-

Page 70 Naming Words

1. Bunnies 2. gym 3. snow 4. bikes 5. Sports
-

Page 71 Telling Sentences

- A.** 1. Line from *The dog* to *has a bone*.
2. Line from *The girl* to *pets the dog*.
3. Line from *Today* to *is cold*.
- B.** 4. The dog has a bone.
5. The girl pets the dog.
6. Today is cold.
-

Page 72 Telling Sentences

1–5. Children should finish the sentences in a way that makes sense. Each sentence should end with a period.

Page 73 Adverbs

1. up 2. outside 3. down 4. away
-

Page 74 Adverbs

1. The team runs outside. outside 3. Tasha jumps up. up 5. Al kicks it in. in
2. The coach stays inside. inside 4. The ball gets away. away
-

Page 75 Telling Sentences and Adverbs

- A.** 1. Children's pictures should show a person playing any game with a ball.
- B.** 2. outside
3. around
4. far
-

GRADE 1, Creative Expression

Page 76 Describing Words

- A.** 1. (any order) long, thin
2. (any order) big, pink
- B.** 3–4. Make sure children have written adjectives to describe the giraffe.
-

ANSWER KEY

Page 77 Describing Words

1. Make sure children have written a sentence with an adjective to describe the fire truck.
2. Make sure children have written a sentence with an adjective to describe the mouse.
3. Make sure children have written a sentence with an adjective to describe the tiger.
4. Make sure children have written a sentence with an adjective to describe the tree.

Page 78 Irregular Verbs

1. is
2. was
3. has
4. had

Page 79 Irregular Verbs

1. had
2. was
3. has
4. is

Page 80 Describing Words and Irregular Verbs

- A.** 1. bad
2. nice
3. good
- B.** 4. was
5. had

Page 81 Word Order

1. This bear likes snow.
2. The water is cold.
3. The bear runs fast.
4. Two bears play.

Page 82 Word Order

- A.** 1–4. Children should circle sentences 2 and 3.
- B.** 5. The girl can pick up the mess.
6. The duck walks to her bed.

Page 83 Capitalizing Titles

1. Harry's House
2. Stone Soup
3. The Snowy Day
4. What's Inside?

Page 84 Capitalizing Titles

- A.** 1. Going Home
2. The Animal Picnic
3. The Messy Room
4. Under the Bed
- B.** 5. Children's title should include correct capitalization.

Page 85 Word Order and Capitalizing Titles

- A.** 1. The pig got in the tub.
2. The bunny ate lunch.
- B.** 3. The fish swam with its fin.
4. The Horse in Harry's Room
5. Who's in My Room?

Page 86 Question Sentences

- A.** 1–6. Children should add question marks to sentences 1, 3, and 5.
- B.** 7. Check to make sure children have written a question and have ended it with a question mark.

ANSWER KEY

Page 87 Question Sentences

- A.** 1. question mark
2. period
3. question mark
4. question mark
- B.** 5–6. Check to make sure children have written questions and have ended each one with a question mark.
-

Page 88 Subject Pronouns

1. She 2. He 3. They 4. It 5. We
-

Page 89 Subject Pronouns

- A.** 1. Children should underline Jen and circle She.
2. Children should underline The moon and circle It.
3. Children should underline Jen's friends and circle They.
- B.** 4. We want to see the moon, too.
-

Page 90 Question Sentences

1. Did it rain? 3. Will you get wet with me? 5. Can we play in the rain?
2. Can you play in the rain? 4. Did Bird like the rain?
-

Page 91 Action Words

- A.** 1. bites 3. runs **B.** 5. Check to make sure children have used a verb to complete their sentence.
2. jumps 4. flies
-

Page 92 Action Words

- A.** 1. shines 3. fill **B.** Make sure children draw one of the sentences and circle the action word.
2. sets 4. look
-

Page 93 Capitalizing Names

Children should circle and capitalize the following names: Raul, Mrs. Chin, Sue, Lee Park

Page 94 Capitalizing Names

- A.** 1. Pam 3. Tom **B.** 5. Hill Street
2. Moon Hill 4. Green Park 6. Mr. Lee
-

Page 95 Capitalizing Names

- Make sure children have used capitalization correctly.
1. Kim 3. Tran
2. Top Hill 4. Sun Street
5. Blue Lake
-

ANSWER KEY

Page 96 Telling Sentences

Children should write the following sentences:
A bird flies.

Two seals swim.
An ant eats.

Page 97 Telling Sentences

1–3. Make sure children complete the sentences as telling sentences, ending each with a period.

4–6. Make sure children write telling sentences ending with periods.

Page 98 Capitalizing First Word

Make sure children have circled and capitalized the first word in each sentence.

Page 99 Capitalizing First Word

Make sure children have capitalized the first word in each sentence.

Page 100 Capitalizing First Word

A. 1. Is
2. I

3. He
4. Can

B. 5. Make sure children write a telling sentence that begins with a capital letter and ends with a period.

Page 101 Subject Pronouns

1. matches picture 3
2. matches picture 2

3. matches picture 4
4. matches picture 1

5. matches picture 5

Page 102 Subject Pronouns

1. We like the book.
2. He says it is funny.

3. Tim helped me read it.
4. She helped him.

Page 103 Capitalizing Names

1. Tim

2. Reed Park

3. Fluffy

4. Max

Page 104 Capitalizing Names

A. 1. Little Gruff
2. Grass Hill
3. Troll

B. 4. Make sure that children's sentence contains a name capitalized correctly.

Page 105 Subject Pronouns

1. He has a new pet.
2. It is a dog.

3. They get along.
4. She wants to see the dog.

5. We can play.

ANSWER KEY

Grade 1, Managing Information

Page 106 Describing Words

Check to make sure children have chosen describing words that make sense. Some examples are:

1. fast jet, big jet, noisy jet
2. cute duck, fast duck, small duck, big duck
3. big tree, green tree
4. cute baby, small baby, noisy baby, big baby

Page 107 Describing Words

1. new, shiny
2. old, noisy

Page 108 Capitalizing the Word I

Check to make sure children have capitalized the word I in each of the blanks.

Page 109 Capitalizing the Word I

Make sure children's clues make sense. Make sure that they capitalize the word I.

Page 110 Capitalizing the Word I

Check to make sure the word I is circled and capitalized for each item.

Page 111 Words That Compare

- A.** 1. slow
2. slower
3. fast
4. faster
- B.** The animals in the picture should be in this order.
(Starting with farthest from the finish line): worm,
turtle, frog, tiger.

Page 112 Words That Compare

- A.** 1. Children should underline sand and water and circle hotter.
2. Children should underline fish and crab and circle faster.
3. Children should underline rock and shell and circle bigger.
- B.** 4–5. Make sure children's sentences compare two things, begin with a capital letter, and end with a period.

Page 113 Homophones

- A.** 1. see 2. sea **B.** 3. Here 4. hear

Page 114 Homophones

1. sea 2. toes 3. bee 4. ant 5. eye 6. two

Page 115 Words That Compare and Homophones

- A.** 1. hotter
2. bigger
3. smaller
- B.** 4. flower
5. hear

ANSWER KEY

Page 116 Question Sentences

Children should add question marks to the following sentences:

- A.** 1. What is a cat on ice?
2. What is a dog on fire?
- B.** 3. What fish can chase mice?
4. Check to make sure children's riddles include a question sentence with a question mark.

Page 117 Question Sentences

- A.** 1. Where is the feeding tank?
2. When is feeding time?
3. Where do we get in line?
4. Can we go in here?
- B.** 5. Check to make sure that children have written a question sentence and ended it with a question mark.

Page 118 Question Marks

- A.** 1. question mark
2. period
3. question mark
4. period
- B.** 5. question mark
6. Make sure children have written a question with a question mark.

Page 119 Question Marks

- A.** 1. question mark
2. period
3. question mark
- B.** 4. period
5. Make sure children have written a question with a question mark.

Page 120 Question Sentences

1. Where are the seals?
2. How old is it?
3. Does it have stripes, too?
4. What lives in a shell?
5. Did you see a crab?

Page 121 Telling Sentences

- A.** 1. question mark
2. period
3. question mark
4. period
- B.** 5. period
6. question mark
7. Make sure children have written a telling sentence with a period.

Page 122 Telling Sentences

- A.** 1. The trees are tall.
2. There are many vines.
3. The air feels wet.
4. This is the rain forest.
- B.** 5. Check to make sure children have written a telling sentence with a period about the rain forest.

ANSWER KEY

Page 123 Period

1. The birds can eat. 2. The nest is warm. 3. The eggs are gone. 4. The birds will fly.

Page 124 Period

- A.** 1. This cactus can grow 25 feet.
2. You can see the flowers at night.
3. A cactus stores water.
- B.** 4. This is the tallest cactus.
5. This cactus does have flowers.
6. This cactus does grow in the desert.

Page 125 Telling Sentences

1. You can get the pot. 3. This one is too big. 5. I love flowers.
2. We can put a flower in it. 4. It looks fine.

Page 126 Verbs: Past Time

1. played 2. chewed 3. pushed 4. asked

Page 127 Verbs: Past Time

- A.** 1–4. Children should circle looked, talked, waved, and wanted.
- B.** Children should circle played, walked, and jumped.
5. Children should use one of the verbs that was circled to write a sentence about a dinosaur.

Page 128 Capitalize Special Names

1. Park School 2. Penn Zoo 3. Paula 4. Koo

Page 129 Capitalize Special Names

- A.** 1. Mr. Shell
2. Fish Street
3. Sandy Beach
- B.** 4. Check to make sure children write their own sentence with a special name that has been capitalized.

Page 130 Verbs: Past Time

- A.** 1. loved 2. wanted 3. asked **B.** 4. picked

Page 131 Action Words

1. (eat) matches picture two 3. (swim) matches picture one
2. (play) matches picture four 4. (tell) matches picture three

Page 132 Action Words

- A.** 1. swim
2. glide
3. eat
4. munch
- B.** 5. Make sure children's sentences use an action word from the box and that their drawings illustrate their sentence.

ANSWER KEY

Page 133 Irregular Verbs

1. ran 2. run 3. did 4. do

Page 134 Irregular Verbs

1. came 2. come 3. did 4. do

Page 135 Action Words

1. see 2. like 3. dives 4. swims 5. puffs

GRADE 1, Community Involvement

Page 136 Plural Nouns

1. ducks 2. birds 3. cats 4. cows

Page 137 Plural Nouns

- A.** 1. parks 4. flags **B.** Make sure children's drawings
2. ponds 5. ducks show one of the plural nouns
3. flowers 6. trees children underlined and wrote.

Page 138 Irregular Verbs

1. sat 2. sit 3. got 4. get

Page 139 Irregular Verbs

1. come 2. came 3. ate 4. eat

Page 140 Plural Nouns and Irregular Verbs

- A.** 1. stars **B.** 4. came
2. boys 5. sat
3. bikes

Page 141 Question Sentences

1. Are you making pizza? 2. Can I add cheese? 3. Is the pizza done? 4. Will the pizza be good?

Page 142 Question Sentences

Make sure children have written question sentences that end with a question mark.

Page 143 Question Marks

Children should circle sentences 1 and 4 and write them with a question mark on lines 5 and 6.

ANSWER KEY

Page 144 Question Marks

1. Where did Sal go?
2. She left us a map
3. What does the map show?
4. It shows Grandma's house
5. May we go there too?

Page 145 Question Sentences

1. Can Mike walk to school?
2. Is he going now?
3. Will he know the way?
4. Will he take a map?

Page 146 Subject Pronouns

- A.** 1. She
2. It
3. He
- B.** 4. Check to make sure children have used the word I correctly in their sentence.

Page 147 Subject Pronouns

Children's sentences should be related to the picture and should include the pronouns He, She, It, and I.

Page 148 Period

- A.** 1. question mark
2. period
3. question mark
4. period
- B.** 5. Check to make sure children have written a telling sentence that ends with a period.

Page 149 Period

Children should write answers that make sense. Make sure each sentence ends with a period.

Page 150 Subject Pronouns

1. It
2. She
3. It
4. She
5. He

Page 151 Describing Words

- A.** 1. small
2. long
3. big
4. brown
- B.** Make sure the children draw a picture of the puppy described.

Page 152 Describing Words

Circle cute and funny.

1. cute or funny
2. cute or funny

Circle happy and striped.

3. happy or striped
4. happy or striped

Page 153 Capitalizing Names

Check to make sure children have written appropriate proper names for each picture. Also check to see that they have begun each name with a capital letter.

Page 154 Capitalizing Names

Make sure children have written appropriate names and capitalized each name.

ANSWER KEY

Page 155 Describing Words

Make sure children have written complete sentences that make sense and are related to the picture. Check to see that each sentence includes a describing word from the box.

Page 156 Words That Compare

1. smallest 2. loudest 3. sharpest 4. longest

Page 157 Words That Compare

1. oldest 2. smallest 3. tallest 4. smartest 5. loudest

Page 158 Subject/Verb Agreement

1. sleeps 2. talk 3. wakes 4. sing 5. hums

Page 159 Subject/Verb Agreement

1. runs, check *One* 3. feed, check *More Than One* 5. walks, check *One*
2. meets, check *One* 4. skate, check *More Than One*

Page 160 Subject/Verb Agreement

1. takes 2. go 3. shouts 4. pet 5. run

Page 161 Names

1. Hartsdale 2. Critters 3. Mrs. Diaz 4. Juan 5. Noah

Page 162 Names

- A.** 1. Yemi 5. Good Neighbor Award
2. Mango Street
3. Spot
4. Niceville
- B.** 6. Make sure children's sentences include one of the words they circled. Make sure the special name begins with a capital letter.

Page 163 Capitalization: I

- A.** Check to make sure children use and capitalize the word I where appropriate. **B.** Make sure children's sentences use I.

Page 164 Capitalization: I

1–4. Make sure children capitalize the word *I*.

Page 165 Names

1. Best Toys 2. Kokou 3. Mango Street 4. Mama 5. Monday

1

 SCHOLASTIC
WWW.SCHOLASTIC.COM

ISBN 0-439-62816-4 9 0000 >

9 780439 628167