Euglish Made Easy

LISTENING AND SPEAKING:

Vocabulary & Analogy Time

Learn It: Recite the new vocabulary and analogy words.

Reference 125

Vocabulary & Analogy Words

Word: deficiency (dĭfĭsh'ənsē)

Definition: lack of something needed Synonym: shortage Antonym: plenty

Sentence: The doctor told Julie that she had a vitamin deficiency.

Analogy: key: piano :: string: guitar

Part-to-whole relationship: Just as a key is part of a piano, a **string** is part of a **guitar**.

Vocabulary Card 17: Record the vocabulary information above and write your own sentence, using the new word.

Analogy Card 17: Record the analogy information and write your own analogy, using the same relationship as the analogy above.

Recite It: Practice Jingles 13–27 in the Jingle Section on pages 499–502.

Apply It: Classify the Practice Sentences orally with your teacher.

Practice Sentences

Chapter 7: Lesson 3

- Before the freeze, the busy farmer harvested the crops in his fields.
- __ My uncle makes delicious cakes and delightful pies.
- _ Two skillful little birds built a splendid nest in the branches of our tree.

START LESSON 3

Lesson 3

You will

- study new vocabulary; make card 17; write own sentence using the vocabulary word.
- analyze new analogy; make card 17; write own analogy.
- practice Jingles 13-21.
- classify Practice Sentences.
- do a Skill Builder.
- identify tenses of helping verbs.
- do Classroom Practice 34.
- read and discuss Discovery Time.

SHURLEY ENGLISH

Lesson 3

LISTENING AND SPEAKING:

Using the three sentences just classified, do a Skill Builder orally with your teacher.

- 1. Identify the nouns in a Noun Check.
- 2. Identify the nouns as singular or plural.
- 3. Identify the nouns as common or proper.
- 4. Identify the complete subject and the complete predicate.
- 5. Identify the simple subject and the simple predicate.
- 6. Do a Vocabulary Check.
- 7. Do a Verb Chant.

Learn It: Tenses of Helping verbs

Reference 126

Tenses of Helping Verbs

To determine the tense of a verb, you must first know if the semence has a main verb only, or if it has a main verb and a helping verb. Then, you will use one of the two ways below to determine the verb tense.

- 1. If there is only a main verb in a sentence the tense is determined by the main verb and will be either present tense or past tense.
- 2. If there is a helping verb with a main verb, the tense of both verbs is determined by the helping verb, not the main verb. If there is more than one helping verb, the tense is determined by the first helping verb.

<u>Since the helping verb determines the tense</u>, it is important to learn the tenses of the 14 helping verbs you will be using. You should memorize the list below so you will never have trouble with tenses.

Present-tense helping verbs: am, is, are, has, have, do, does

Past-tense helping verbs: was, were, had, did, been

Future-tense helping verbs: Will, Shall

Some present-tense helping verbs keep verb phrases in present tense even though the main verbs have a past-tense form. Has and have are the two present-tense helping verbs used most often with past-tense main verbs. When has and have are used with a past-tense main verb, it describes an action that began in the past and continues into the present or that occurred in the recent past.. (I have washed the car today.)

Example 1: (1) Underline the verb or verb phrase.

- (2) Identify the verb tense by writing 1 for present tense, 2 for past tense, or 3 for future tense.
- (3) Write the past-tense form.
- (4) Write **R** for Regular or **I** for Irregular. **Verb Tense** Main Verb Past Tense Form R or I 1. The teacher is giving the test. Ι ı gave R 2. My baby had cried throughout the night. 2 cried 3. The patient will wait for his doctor to call. 3 waited R

Example 2: List the present-tense and past-tense helping verbs in the blanks below.

Present Tense	1. am	2. is	3. are	4. has	5. have	6. do	7. does
Past Tense	l. was	2. were	3. had	4. did	5. been		

Classroom Practice 34

It is time to practice the skills you are learning. You will use the classroom practice on the next page to apply these skills.

nglish Made Easy

Verb-Tense Game:

Write each of the present-, past-, and future-tense helping verbs on the front of index cards. On the back of the cards, write either present, past, or future tense for each helping verb. (Make several sets of cards.)

Present-tense helping verbs: am, is, are, has, have, do, does Past-tense helping verbs: was, were, had, did, been Future-tense helping verbs: Will. Shall

Divide into several groups with three or four students in each group. Give each group a set of cards. Have the "dealer" in each group place a card on the desk, "verb side" up. The first person in the group to name the tense gets to keep the card. Continue until all the cards have been played. Rotate until each student has had a turn to be the dealer.

Ice Hockey evolved from games played on makeshift ice skates in Northern during the Middle Ages. The name hockey has been attributed to the French word, hoquet, which means shepherd's stick. Early hockey gaines lowed as many as thirty players on each side on the ice, and the goals were two stones, each frozen into one end of the ice. Wayne Gretzky, nicknamed "The Great One," was the youngest player ever in professional ice hockey at the eged

- Discovery What are some of the terms used in ice hockey, and what do they make?
 - What are the basic rules of hockey?
 - Who are some well-known hockey players?
 - What do you think about ice hockey?

Are you interested in learning more about ice hockey or hockey players?

- 1. You may explore this topic further by using the resources listed below. Computer resources: Internet, encyclopedia software Library resources: encyclopedias, books, magazines, newspapers Home/community resources: books, interviews, newspapers, magazines
- 2. A Discovery Share Time is provided in Lesson 7 if you wish to share your investigation results. You may share orally, or you may prepare a written report. You will put your written report in a class booklet titled "Sports and Recreation." This booklet will be placed in the class library for everyone to enjoy.

SHURLEY ENGLISH

Lesson 3

Classroom Practice 34

Name:					I	Oate:						
GRAMMAR												
Exercise 1: Classify each sentence.												
1 Laura and I have read many books during our summer vacation.												
2 The hunting dog tracked the raccoon through the brush.												
3 Wow! I saw a falling meteor clearly during the night.												
Exercise 2: Use Sentence 1 above and complete the table below.												
List the Noun Used	List the Noun	Job Singulo	ar or Plural	Common or Prop	oer Simple S	ubject	Simple	Predicate				
				\Box	ር ጧ							
SKILLS COPY												
Exercise 3: (1) Underline the verb carverball rate. (2) Identify the verb tense by writing I for present tense,												
2 for past tense	e, or 3 for futur	e tense. (3) W	rite the past	-tense form. (4) W	rite R for Regu	ılar or I fo	or Irregula	ar.				
				Verb Tense	Main Verb	Past Ten	se Form	R or I				
1. Will you eat p												
2. The sun rose of	at 6:00 this ma	orning.										
3. My pencil nee	3. My pencil needs an eraser.											
4. The chairs have scratched the floor.												
5. We were swin												
▶ Exercise 4: List the present-tense and past-tense helping verbs below. (These verbs are listed in Reference 126.)												
Present Tense	1.	2.	3.	4.	5.	6.	7.					
Past Tense	1.	2.	3.	4.	5.							
EDITING												
Exercise 5: Correct each mistake. Editing Guide: End Marks: 4 Capitals: 8 Commas: 4 Homonyms: 1												
Apostrophes: 1 A/An: 2 Underline: 1 Subject-Verb Agreement: 2 Misspelled Words: 1												
jeremys class is reading because of winn dixie a novel about a homeless dog he must												
do an report on the author kate DiCamillo and reed it to his class he have gone to the libary												
and he have checked the internet for information he also talked to a uncle who knows the author												