

THE 100+ SERIES™

Grades

1-2

GRAMMAR

Essential Practice for Key Grammar Topics

- Teaches core grammar concepts
- Presents skill practice in context
- Aligned to Common Core State Standards
- Includes 100+ grammar activities

Table of Contents

Common Core Alignment Chart	4	Plural Nouns	75
Introduction	4	Plural Nouns: Review	80
Lowercase and Uppercase Letters.....	5	Possessive Nouns	81
Sound Words.....	6	Verbs	85
ABC Order.....	9	Nouns and Verbs: Review	97
Compound Words	10	Pronouns	99
Antonyms	14	Adjectives	102
Synonyms	17	Articles	108
Antonyms and Synonyms: Review	22	Categories	109
Homophones	23	Contractions	112
Sentences	29	Commas.....	118
Nouns	57	Letter Writing.....	119
Proper Nouns	65	Answer Key	123

Common Core Alignment Chart

Common Core State Standard*		Practice Page(s)
Language Standards		
Conventions of Standard English	1.L.1–1.L.2	5, 9–13, 29–53, 57–71, 73–78, 87–106, 108–111
Knowledge of Language	1.L.3	(Begins in Grade 3)
Vocabulary Acquisition and Use	1.L.4–1.L.6	6–8, 14–16, 19–28
Conventions of Standard English	2.L.1–2.L.2	28, 54–56, 72, 81–84, 88–92, 96, 107, 112–120, 122
Knowledge of Language	2.L.3	41, 119–122
Vocabulary Acquisition and Use	2.L.4–2.L.6	10–13, 17, 18, 23–28

* © Copyright 2010. National Governors Association Center for Best Practices and Council of Chief State School Officers. All rights reserved.

Introduction

Good grammar skills are essential for effective writing and communication. Organized by specific grammar rules, this book will enhance students' knowledge and usage of proper grammar. These skills include the basic parts of speech, sentence components, vocabulary, and other conventions of Standard English.

The grade-appropriate exercises in this series will strengthen any language arts program. Students will practice and review various grammar skills and concepts throughout the book through activities that align to the Common Core State Standards in English language arts. The standards and corresponding pages are listed in Common Core Alignment Chart above. Use this chart to plan your instruction, for skill practice, or for remediation of a specific standard.

Name _____

Lowercase and Uppercase Letters

Letters are lowercase and uppercase.

Write the missing lowercase and uppercase letters.

Name _____

Sound Words

Some words tell about sounds and about actions that go with sounds.

lightning – *crash* owl – *hoot*

Find a word from the word bank that describes each picture. Write the word under the picture.

Word Bank

bang

boom

chirp

crash

gulp

pop

1.

2.

3.

4.

5.

6.

Name _____

Sound Words

The **sound** of some words makes you think of the meaning.

swish

buzz

Draw a line from each sentence to the correct picture.

1. What goes *brring-brring*?

2. What goes *drip-drip*?

3. What goes *bang-bang*?

4. What goes *honk-honk*?

5. What goes *toot-toot*?

6. What goes *boom-boom*?

Name _____

Sound Words

The **sound** of some words makes you think of the meaning.

vroom

beep

Use the word bank to write the correct sound word on the line.

Word Bank

Cheep!

Hiccup!

Moo!

Quack!

Rat-a-tat-tat!

Tweet!

1. Come here, chick, chick, chick!

2. The ducks in the pond are talking.

3. Woodpeckers make a hole in the barn wood.

4. The birds are singing in the tree.

5. The cows want food.

6. One of the goats ate too much.

Name _____

ABC Order

The first letter of each word is used to put words in **alphabetical (ABC) order**.

apple, **b**ee, **c**ar

Circle the first letter of each word. Write the words in alphabetical order.

<p>frog</p> <p>baby</p> <p>1. _____</p> <p>2. _____</p>	<p>jar</p> <p>dog</p> <p>3. _____</p> <p>4. _____</p>	<p>leaf</p> <p>shoe</p> <p>5. _____</p> <p>6. _____</p>
<p>wagon</p> <p>ring</p> <p>7. _____</p> <p>8. _____</p>	<p>girl</p> <p>key</p> <p>9. _____</p> <p>10. _____</p>	<p>nest</p> <p>hen</p> <p>11. _____</p> <p>12. _____</p>

Answer Key

Page 5

Lowercase: c, i, l, p, y; Uppercase: B, H, O, S, U

Page 6

1. bang; 2. chirp; 3. gulp; 4. crash; 5. boom; 6. pop

Page 7

1. phone; 2. faucet; 3. fireworks; 4. car; 5. horn; 6. drum

Page 8

1. Cheep! 2. Quack! 3. Rat-a-tat-tat! 4. Tweet! 5. Moo! 6. Hiccup!

Page 9

1. baby; 2. frog; 3. dog; 4. jar; 5. leaf; 6. shoe; 7. ring; 8. wagon; 9. girl; 10. key; 11. hen; 12. nest

Page 10

1. snow, ball; 2. rain, coat; 3. air, plane; 4. water, melon; 5. hair, cut; 6. foot, ball; 7. finger, nail; 8. sun, shine

Page 11

1. raincoat; 2. doorbell; 3. doghouse; 4. upstairs; 5. pancake; 6. horseshoe

Page 12

1. birdhouse; 2. horseshoe; 3. pancake; 4. sunflower; 5. raincoat

Page 13

1. flashlight; 2. notebook; 3. sunflower; 4. weatherman; 5. raincoat; 6. railroad; 7. watermelon; 8. popcorn

Page 14

1. off; 2. day; 3. happy; 4. low; 5. new; 6. closed

Page 15

1. lost; 2. go; 3. empty; 4. sad; 5. dry; 6. low; 7. left; 8. down

Page 16

1. new; 2. back; 3. cry; 4. thin; 5. little; 6. night

Page 17

Across: 1. lead; 3. shortest; 5. offer; 6. friends; 7. marvelous; Down: 1. last; 2. cheerful; 4. gloomy

Page 18

1. roar; 2. swing; 3. choose; 4. howl; 5. slither

Page 19

1. large; 2. shout; 3. little; 4. grin; 5. ship; 6. find

Page 20

1. big; 2. sleepy; 3. start; 4. talk; 5. shut

Page 21

1. start, begin; 2. rock, stone; 3. road, street; 4. sad, unhappy; 5. talk, speak; 6. shut, closed

Page 22

yellow: fish (central); blue: water (outer edges)

Page 23

1. ate; 2. two; 3. road; 4. I; 5. see; 6. blew

Page 24

1. read; 2. sum; 3. rode; 4. knew; 5. eight; 6. write; 7. too; 8. knot

Page 25

1. waste; 2. pear; 3. rain; 4. sew; 5. mail

Page 26

1. Eight, ate; 2. fare, fair; 3. nose, knows; 4. heel, heal; 5. write, right; 6. I, eye; 7. Answers will vary.

Page 27

1. to; 2. two; 3. too; 4. to; 5. too; 6. to; 7. too; 8. to; 9. too; 10. two

Page 28

1. sent; 2. for; 3. blue; 4. sun; 5. hay; 6. sent; 7. grate; 8. great; 9. doe; 10. deer