

FIRST LANGUAGE LESSONS FOR THE WELL-TRAINED MIND

LEVEL 3

by Jessie Wise and Sara Buffington

Also by Jessie Wise and Sara Buffington

The Ordinary Parent's Guide to Teaching Reading (Peace Hill Press, 2005)

Also by Jessie Wise

First Language Lessons for the Well-Trained Mind, Levels 1 and 2 (Peace Hill Press, 2003)

with Susan Wise Bauer

The Well-Trained Mind: A Guide to Classical Education at Home
(W.W. Norton, Revised Edition, 2004)

TABLE OF CONTENTS

Introduction...... page 1 How to Use First Language Lessons, Level 3

Lesson 1 page 6 New: The Parts of This Book	Lesson 7 page 26 New: Pronouns
Tient me rand or amo Book	Review: Common and Proper Nouns
Lesson 2 page 8	Å.
New: Nouns	Lesson 8 page 30 Review: Common and Proper Nouns
Lesson 3page 11	Review: Plurals
New: Forming Plurals the Usual Way Review: Nouns	Review: Pronouns
icelew. Induits	Lesson 9 page 34
Lesson 4page 14	Introduction to Poem Memorization:
New: Forming Plurals of Words That End in S, SH, CH, X, or Z	"The Land of Nod"
Review: Nouns	Lesson 10 page 36
Review: Forming Plurals the Usual Way	New: Action Verbs
Lesson 5page 18	Lesson 11 page 40
New: Forming Plurals of Nouns	New: Definition of a Sentence
That End in Y	New: Sentences (Diagramming Subjects
New: Irregular Plural Nouns	and Action Verbs)
Review: Forming Plurals the Usual Way	
Review: Forming Plurals of Words That End in S, SH, CH, X, or Z	Lesson 12 page 44 Introduction to Narration: "Bats"
Lesson 6 page 22	Lesson 13page 47
New: Common and Proper Nouns	New: Adjectives
Review: Forming Plurals	Review: Sentences

Lesson 14page 51	Lesson 23 page 93
New: Adjectives That Tell Whose	Review: Adjectives and Adverbs
(Possessive Nouns)	
Review: Adjectives	Lesson 24page 100
,	Review: Nouns, Pronouns, Verbs,
Lesson 15 page 56	Adjectives, and Adverbs
New: Adjectives That Tell Whose	riajectives, and riavelbs
(Possessive Irregular Plural Nouns)	Lesson 25page 107
Review: Adjectives	1
Review: Forming Plurals	Narration: "The Mongols"
Review. Forming Fidrais	I 2/
I 16	Lesson 26page 110
Lesson 16page 61	New: Proper Nouns (with Diagram-
New: Articles	ming)
New: Adjectives (with Diagramming)	
_	Lesson 27page 114
Lesson 17 page 68	New: Helping Verbs (with Diagram-
Review: Adjectives	ming)
Lesson 18 page 72	Lesson 28page 119
Poem Memorization: "A Tragic Story"	Review: Proper Nouns and Helping
Ç ,	Verbs
Lesson 19page 74	
New: Adverbs That Tell How	Lesson 29 page 123
(with Diagramming)	New: Direct Objects (with Diagram-
	ming)
Lesson 20 page 79	Ç
New: Adverbs That Tell When	Lesson 30 page 127
(with Diagramming)	Review: Subjects, Verbs, Adjectives,
` 0 0/	Adverbs, and Direct Objects
Lesson 21 page 84	riavelos, and Direct Objects
New: Adverbs That Tell Where	Losson 31 nago 132
(with Diagramming)	Lesson 31page 132
(with Diagramming)	Poem Memorization:
I 22	"I Wandered Lonely As a Cloud"
Lesson 22 page 88	T 22
New: Adverbs That Tell How Often	Lesson 32 page 134
(with Diagramming)	New: Simple Versus Complete Subjects
	and Predicates
	Review: Subjects, Verbs, Adjectives,
	Adverbs, and Direct Objects
-A-	:

Lesson 33page 141 New: State of Being Verbs	Lesson 41page 180 New: You (Understood)
(with Diagramming)	Subject in Command Sentences
Review: Action and Helping Verbs	New: Commands (with Diagramming)
	Review: Statements
Lesson 34page 147	
New: Linking Verbs (with Diagram-	Lesson 42page 184
ming)	Review: Statements and Commands
New: Predicate Nominatives	
(with Diagramming)	Lesson 43page 191
Review: Action Verbs, Helping Verbs,	Cumulative Poem Review
and State of Being Verbs	
	Lesson 44page 192
Lesson 35page 155	New: Questions (with Diagramming)
Review: Linking Verbs	
Review: Predicate Nominatives	Lesson 45page 195
	Review: Four Types of Sentences
Lesson 36page 158	review four types of sentences
Narration: "The Beaver Is a Builder"	Lesson 46page 201
	Poem Memorization: "A Time to Talk"
Lesson 37page 160	1 ochi Wemonzation. A Time to Taik
New: Predicate Adjectives	Lassan 47 maga 202
(with Diagramming)	Lesson 47 page 203 Review: Four Kinds of Verbs
Review: Linking Verbs	
Review: Predicate Nominatives	Review: Direct Objects, Predicate Nomi-
1.0,10,10,12,200,200,00,1,000,000,100	natives, and Predicate Adjectives
Lesson 38page 165	1 40
Review: Linking Verbs	Lesson 48 page 209
Review: Predicate Adjectives	New: Prepositions
Review: Predicate Nominatives	J /0
Terrori, I regione I formulative	Lesson 49page 214
Lesson 39page 172	New: Prepositional Phrases
Review: Common and Proper Nouns	T
Review: Forming Plurals	Lesson 50page 218
Review. Forming Flurais	Review: Prepositional Phrases
Lesson 40page 177	,
New: Four Types of Sentences	Lesson 51 page 223
110W. Four Types of Schieffees	New: Object of the Preposition

Lesson 52 page 228 Review: Object of the Preposition	New: Conjunctions (with Diagramming)
Laccar 52	New: Commas in a Series Review: Abbreviations of Titles of
Lesson 53page 233 Review: Prepositional Phrases	Respect, Days, and Months
Lesson 54 page 237	Lesson 63page 281
Narration: "Isaac Newton's Laws of Gravity"	New: Commas in Direct Address Review: Commas in a Series
Lesson 55 page 239 Review: Adjectives	Lesson 64 page 283 New: Contractions
Lesson 56 page 244 Review: Adverbs	Lesson 65 page 287 Cumulative Poem Review
Lesson 57 page 249 New: Adverbs That Tell to What Extent	Lesson 66 page 288 Narration: "Spiders"
Lesson 58page 257 Poem Memorization: "The Bells"	Lesson 67 page 290 New: The "No" Adverbs and Contractions (with Diagramming)
Lesson 59page 259 Review: Four Kinds of Verbs	Review: Contractions
Review: Direct Objects,	Lesson 68page 295
Predicate Nominatives, and	New: Direct Quotations
Predicate Adjectives	at the Ends of Sentences
	Review: Four Types of Sentences
Lesson 60 page 266	
Review: Simple and Complete Subjects	Lesson 69 page 299
and Predicates	New: Direct Quotations
	at the Beginnings of Sentences
Lesson 61page 273	Review: Four Types of Sentences
New: Initials and Abbreviations for	
Titles of Respect	Lesson 70 page 307
New: Abbreviations for Months and	New: Indirect Quotations
Days of the Week	Review: Direct Quotations

Lesson 71page 312 Poem Memorization: "A Slash of Blue"	Lesson 80page 350 Review: Adverbs
Lesson 72 page 314	Lesson 81page 358
Review: Commas in a Series and	Review: Four Types of Sentences
in Direct Address	
Review: Contractions	Lesson 82 page 364 Review: Adjectives
Lesson 73 page 317	Review: Comparative and
Review: Prepositions	Superlative Adjectives
Review: Conjunctions	* /
,	Lesson 83 page 368
Lesson 74page 321	New: Interjections (with Diagramming)
New: Compound Subjects	Review: Contractions
(with Diagramming)	
Review: Prepositions	Lesson 84page 373
r	Review: Nouns, Pronouns,
Lesson 75page 325	Action Verbs, Sentences
New: Compound Verbs	Review: Simple and Complete Subjects
(with Diagramming)	and Predicates
Review: Prepositional Phrases	
1	Lesson 85 page 377
Lesson 76page 331	Review: Prepositions
New: Sentences with Compound Sub-	
jects and Compound Verbs	Lesson 86 page 384
,	Review: Conjunctions
Lesson 77page 335	Review: Compound Subjects and
Narration: "Bull-Jumpers in Early Crete"	Compound Verbs
Traination. Buil jumpers in Early Office	Compound verbs
Lesson 78page 337	Lesson 87 page 389
Review: Four Kinds of Verbs	Review: Commas in a Series and
Review: Direct Objects,	in Direct Address
Predicate Nominatives, and	Review: Direct and Indirect Quotations
Predicate Adjectives	200,2000 222000 2222000 Quotation
I Iodiouco I Idjooli (6)	Lesson 88 page 394
Lesson 79page 345	Review: Diagramming
New: Comparative and	iceview. Diagramming
Superlative Adjectives	Lesson 89 page 400
Review: Adjectives	Cumulative Poem Review
1011011.11410011100	Cumulative Foem Review

Writing Letters Lessons Dictionary Skills Lessons Lesson 1.....page 401 Lesson 1page 413 Writing Dates Alphabetizing by First and Second Letter Thank-You Letter Rough Draft Lesson 2.....page 417 Lesson 2...... page 404 Alphabetizing by Third Letter Thank-You Letter Final Copy Lesson 3page 419 Lesson 3...... page 405 Looking Up Words in the Dictionary Addressing the Envelope Lesson 4.....page 421 Lesson 4..... page 407 Parts of the Entry Friendly Letter Rough Draft Lesson 5 page 424 Lesson 5...... page 409 Syllables and Phonetic Spelling Friendly Letter Final Copy Lesson 6..... page 428 Lesson 6.....page 410 Words with More Than One Meaning Addressing the Envelope and/or Pronunciation Lesson 7page 432 Lesson 7.....page 411 Copying a Poem Synonyms and Antonyms

Oral Usage Lessons

Lesson 1page 435 Verb Tenses: Present, Past, and Future
Lesson 2 page 437 Irregular Verbs
Lesson 3 page 439 Irregular Verbs
Lesson 4 page 441 Irregular Verbs: Lay Versus Lie, Set Versus Sit
Lesson 5 page 444 Subject Pronouns and Object Pronouns
Lesson 6 page 448 Irregular Verbs: "To Be"
Lesson 7page 450 Avoiding Double Negatives

Reference Materials

Definitions, Rules, and Lists page 455	Lists to Be Memorized page 458
Definitions to Be Memorized page 455	Sample Schedulespage 460
Glossary of Additional	Indexpage 463
Terms to Know page 456	Permissionspage 466
Summary of Rulespage 457	

HOW TO USE FIRST LANGUAGE LESSONS, LEVEL 3

The Four-Strand Approach

This book uses four different strands to teach grammar and punctuation rules, proper usage, and writing skills.

Strand 1: Memory Work

Memorizing Poetry

Poems store beautiful language in the student's mind. Memorizing poetry gives the student confidence that he can indeed retain material. This confidence extends to his memorization of material in history, science, and literature. Also, memorization can actually train the student's attention span. He is not just passively being exposed to information; he is actively engaged in a mental exercise. There is a good memorization technique in the first poetry lesson of this book.

Memorizing Rules and Definitions

The technique for memorizing rules and definitions is practiced in the scripted lessons. A summary of the rules, definitions, and lists to be memorized is on page 457.

A note for students who have not used First Language Lessons, Levels 1 and 2: Several of the definitions and memorized lists of parts of speech were taught in the first two levels of this series. All of this material is reviewed in this book. However, you may wish to do extra review of these rules and lists. You may find it helpful to purchase the audio companion to Levels 1 and 2 (a CD containing both chanted and sung versions of definitions and lists to be memorized) from Peace Hill Press at www.peacehillpress.com.

Strand 2: Copywork and Dictation

At this level, copywork is still the primary tool to help the student store in his mind the look and feel of properly written language. Copywork engages both the visual and motor memory of the student. It gives the student correct models while he is still struggling with the basics of written conventions: spaces between words, capital letters, punctuation, and spelling. Supervise the student carefully and correct him when he **begins** to copy incorrectly.

When you dictate a sentence to the student, he must write it without looking at a written model. Dictation teaches the student to picture a sentence in his mind before putting it down on paper and also trains him to hold complete sentences in his memory as he writes. Dictation should be a precursor to any original writing, since it allows the young writer to practice mechanics without also struggling to produce original content. We will discuss a good technique for giving dictation in "Dictation Exercises," later in this introduction.

Strand 3: Narration

Through copywork and dictation, a student learns to put words down on paper properly. Narration is simply the student retelling a passage that he has read or heard, putting it in his own words. Narration helps the student to listen with attention, to grasp the main point of a work, to think through a sequence of events, and to reproduce the events in his own words in proper, logical order.

Narration is also a precursor to original writing. There are no formal essays or creative writing assignments for the student to do in this book. In the primary grades, the student learns the proper structure of language through copywork and dictation. He learns basic oral composition through narration. In later grades, the student will use these skills in original writing.

Most narration beginners fall into one of two camps: they don't know where to begin or they don't know when to stop. If your student cannot think of anything to say, prompt him by repeating a couple of the comprehension questions, and have him answer each one in a complete sentence. If you have a very verbal student who goes on and on (and on!) when narrating, stop him and ask him to choose only two pieces of information and put those into sentences. For both types of students, narration is basic training in the skill of summarizing.

Strand 4: Grammar

This book teaches advanced grammar concepts to young students in a pleasant way. It is important to teach formal grammar in the early grades. Otherwise, the student may develop bad habits that he will have to unlearn later on. He will have to reorient his mind and ear to an entirely new way of constructing sentences.

This book introduces sentence diagramming. In the third grade, the student learns that a diagram is essentially a picture of a sentence. The diagram serves as a visual reinforcement of the function of each part of speech, particularly useful for visual learners.

Using the Lessons

Type Formatting in First Language Lessons

- Suggested wording for the instructor is in traditional print.
- Suggested answers for the student are in italics.
- Answers to workbook exercises are in larger, darker print.
- Notes to the instructor are in smaller, traditional print, between two lines.

Length of Lessons

This book is designed to be completed in one school year. If you do the lessons in the main part of the book but skip the end units, do about two lessons each week for the school year (36 weeks). If you decide to include the end units as well, plan on three lessons per week. See the sample schedules on page 460.

A student doing third- or fourth-grade-level work will probably need to spend thirty minutes on this subject three days per week. If the lesson time exceeds thirty minutes, stop and pick up with the remainder of the lesson the following day. If a student is struggling to understand or if he doesn't write easily, he may do some of the written exercises orally instead.

The Use of Inclusive Pronouns

A note from Jessie Wise: I studied advanced traditional grammar in the 1950s as part of my training in teaching certification. I learned that the pronouns "he" and "him" were generic pronouns, used to refer to both men and women. Although I understand why some users would prefer to see an alternate use of "he" and "she," I find this style of writing awkward; my early training shapes my usage! So I have used "he" and "him" to refer to the student throughout. If you prefer, simply change these pronouns to "she" and "her."

The Student's Workbook

All of the lesson numbers in the teacher's book match the lesson numbers in the student's workbook (ISBN 978-1-933339-08-5, Peace Hill Press, 2007). The student needs a pencil for each workbook lesson. The student should keep a bookmark in his workbook to easily find his place at the start of the lesson.

The workbook pages are perforated and three-hole punched so you can file them in a binder if you wish. If the student writes letters for the optional end-unit lessons, you may wish to photocopy them before you mail them so you can file the letters as well.

Dictation Exercises

As the student's general skills in writing and spelling improve, so will his ability to take dictation. At first, the student may struggle for a number of reasons. He may be transitioning from printing to cursive writing. He may have to stop and think about how to form a letter and lose his train of thought. He may ask you to repeat a phrase, or he may leave out a word. He may stop to correct a misspelled word that "doesn't look right." This is all very normal! Watch the student as he writes. Help him with proper spelling and punctuation as he goes. If he leaves out a word that you have dictated, let him insert it rather than making him recopy the entire sentence.

Follow this procedure when giving dictation:

- 1. After you read a sentence, ask the student to visualize the beginning capital letter and the end punctuation mark.
- 2. Repeat the sentence once more.
- 3. Have the student repeat what you just said.
- 4. Have him write what he has just said, if it is accurate. If it is not accurate, repeat steps 1 and 2.

If the student seems frustrated with dictation, have him copy the sentence first. Then dictate the same sentence for him to write from memory. If he is struggling, you may also decide to have the student write only one sentence.

We have excluded dictation exercises from lessons with extensive copywork or diagramming. And some lessons have only optional dictation sentences. Skip the optional dictation if the student is doing dictation in another subject that day.

Optional Follow-Ups

At the end of some lessons, there is an optional follow-up activity to reinforce the content of the lesson. Often these activities involve the participation of other family members. This makes learning grammar a shared family affair.

Optional End Units

The main part of this book consists of eighty-nine lessons in grammar and writing. If you wish, you may choose to complete any or all of the three optional sections at the end of the book: writing letters, dictionary skills, and oral usage. Suggested schedules for completing this book are on page 460. If you do the lessons on dictionary skills, the student will need a dictionary and thesaurus. We recommend *Merriam-Webster's Elementary Dictionary* (Merriam-Webster, 2000) and *Roget's Children's Thesaurus* (Scott-Foresman, 2000).

LESSON 49

New: Prepositional Phrases

Read "A Time to Talk" (Lesson 46) three times to the student. Then ask the student to try to say the whole poem with you (or the tape recorder). The student should practice saying the whole poem to himself in a mirror.

Several of the words in the preposition list can also be adverbs. For example, "She lagged behind," "The treasure lies below," or "I went inside." These same words function as prepositions when they are included in a prepositional phrase: "She lagged behind the other runners," "The treasure lies below this chamber," or "I went inside the house." This lesson focuses on the prepositional use of these words. Do not discuss the adverb use of these words with the student at this time.

Instructor: You learned about prepositions in the last lesson. A preposition is a word that shows the relationship of a noun or pronoun to another word in the sentence. Let's say that definition together three times.

Together (three times): A preposition is a word that shows the relationship of a noun or pronoun to another word in the sentence.

If the student knows the list of prepositions in **Exercise 1**, have him review it by saying it once. If he does not yet have the whole list memorized, focus on the second section today (*before* through *by*), and review the first section. The student may check off his accomplishments in the workbook.

Prepositions

Aboard, about, above, across.

After, against, along, among, around, at.

Before, behind, below, beneath.

Beside, between, beyond, by.

Down, during, except, for, from.

In, inside, into, like.

Near, of, off, on, over.

Past, since, through, throughout.

To, toward, under, underneath.

Until, up, upon.

With, within, without.

Instructor: Read the first sentence in **Exercise 2** to me.

Workbook: 1. The presents before her were wrapped beautifully.

Instructor: What is the preposition in the sentence?

Student: Before

Instructor: Circle before. The presents before whom? Before her. "Before her" is called a

prepositional phrase. A prepositional phrase begins with a preposition and ends with a noun or pronoun. To find the prepositional phrase, ask *whom* or *what* after

the preposition. Now read the second sentence to me.

Workbook: 2. The person behind me is last.

Instructor: What is the preposition in the sentence?

Student: Behind

Instructor: Circle behind. To find the prepositional phrase, ask whom or what after the

preposition. Behind whom? Behind me. "Behind me" is the prepositional phrase. It begins with the preposition *behind* and ends with the pronoun *me*. Read the third

sentence.

Workbook: 3. The magma below the surface is boiling hot.

Instructor: What is the preposition in the sentence?

Student: Below

Instructor: Circle *below*. To find the prepositional phrase, ask *whom* or *what* after the preposition. Below what? Below the surface. "Below the surface" is the prepositional phrase. It begins with the preposition *below* and ends with the noun *surface*. Now you try. Read the fourth sentence to me.

Workbook: 4. The fish beneath the water swim upstream.

Instructor: Circle *beneath*. To find the prepositional phrase, ask *whom* or *what* after the preposition. Beneath what? Answer me beginning with "Beneath ..."

Student: Beneath the water

Instructor: "Beneath the water" is a prepositional phrase. It begins with the preposition *beneath* and ends with the noun *water*.

Instructor: I will ask you to read each of the sentences, numbers 5 through 8, and circle the preposition in each sentence. Then I will ask you to underline the prepositional phrase.

Prompt the student to identify the prepositional phrase by asking him *whom* or *what* after the preposition, just as you did in the examples above.

Workbook: 5. I answered the phone beside the bed.

- 6. We hiked the mountain between the rivers.
- 7. The Pacific Ocean is the ocean beyond California.
- 8. Jacob will pick up those shoes by the door.

Dictation Exercise

After he has written the sentences, have him circle the prepositions.

Dictation: I lay beside the stream.

Put the bookmark between the pages.

Answer Key:

I lay beside the stream.

Put the bookmark between the pages.

Optional Follow-Up

Fold a piece of paper in half. Then fold it in half again. Then fold it in half one more time. When the paper is unfolded, you should have eight squares. Write a prepositional phrase across the top of each square. You may choose:

- under the tree
- aboard a ship
- against the fence
- on the road
- above the clouds
- below the sea
- beside a skyscraper
- near a dinosaur

Then the student will read the phrase and draw a picture of a stick person in each of the settings. For example, in the box labeled "under the tree," the student draws a picture of a person standing under a tree.

LESSON 75

New: Compound Verbs (with Diagramming)

Review: Prepositional Phrases

Read "A Slash of Blue" (Lesson 71) three times to the student. Then ask the student to try to say parts of the poem along with you (or the tape recorder).

Instructor: Let's review the definition of a sentence. A sentence is a group of words that

expresses a complete thought. All sentences begin with a capital letter and end with

a punctuation mark.

Instructor: Now I will say the definition three more times. Say it with me.

Together (three times): A sentence is a group of words that expresses a complete thought. All

sentences begin with a capital letter and end with a punctuation mark.

Instructor: Read the first sentence in **Exercise 1**.

Workbook: Emily sings.

Instructor: Every sentence has two parts: the subject and the verb. What is the verb in this

sentence?

Student: Sings

Instructor: *Sings* is the verb. Emily sings. But what if Emily were doing something else in

addition to singing? What if she were singing and playing the piano at the same

time? Read the next sentence.

Workbook: Emily sings and plays.

Instructor: In the sentence you just read, Emily does two things. What does Emily do?

Student: Sings and plays

Instructor: Emily sings and Emily plays. There are two action verbs in this sentence: *sings* and *plays*. They are joined by the conjunction *and*. Remember; a conjunction is a word that joins words or groups of words together. *Sings* and *plays* joined together are called a **compound verb**. Remember, the word *compound* means "made up of two or more parts." Look at the diagram of the sentence "Emily sings and plays."

Instructor: Notice that the verb line is divided into a fork. *Sings* is written on the top line of the fork because it comes first in the sentence. *Plays* is written on the bottom line of the fork because it comes after *sings* in the sentence. The two parts of the compound verb are joined by a vertical, dotted line. The conjunction *and* is printed on the dotted line because it joins the two words together.

Instructor: In **Exercise 2** of your workbook I will help you diagram four sentences with compound verbs.

Workbook: 1. Snakes hiss and slither.

2. Wind whistles and whines.

3. Brooks tumble and swirl.

4. Soup bubbles and boils.

Use the following dialogue to help the student fill in the diagram:

- 1. What is the compound verb? There are two action verbs in this sentence. Write the first verb on the top of the forked verb line. Write the second verb on the bottom of the forked verb line.
- 2. Find the subject. Ask "who" or "what" before the verb. [Prompt the student with a specific question like "What hisses and slithers?" or "What whistles and whines?"] Write the subject to the left of the center line on your frame.
- 3. The two parts of the compound verb are joined by a conjunction (<u>and</u>, <u>but</u>, <u>or</u>). What is that conjunction? Write the conjunction on the vertical, dotted line, inside the triangle formed by the fork and the dotted line.

Instructor: Now let's review the definition of a preposition. A preposition is a word that shows the relationship of a noun or pronoun to another word in the sentence. Let's say that definition together three times.

Together (three times): A preposition is a word that shows the relationship of a noun or pronoun to another word in the sentence.

If the student knows the list of prepositions, have him review it by saying it once. If he needs more practice, say the list together three times.

Student:

Prepositions

Aboard, about, above, across.

After, against, along, among, around, at.

Before, behind, below, beneath. Beside, between, beyond, by.

Down, during, except, for, from.

In, inside, into, like.

Near, of, off, on, over.

Past, since, through, throughout.

To, toward, under, underneath.

Until, up, upon.

With, within, without.

Instructor: Read the sentence in **Exercise 3** to me:

o.p

Workbook: Here are the keys to the car.

Instructor: What is the preposition in the sentence?

Student: To

Instructor: Circle to. Now find the prepositional phrase. Ask whom or what after the preposition

to. To what? Answer me beginning with the word "To ..."

Student: To the car

Instructor: "To the car" is the prepositional phrase. Underline it. A prepositional phrase begins

with a preposition and ends with a noun or pronoun. That noun or pronoun is called the **object of the preposition**. In the prepositional phrase "to the car," the object of the preposition is the noun *car*. Write "o.p" over the object of the

preposition, car.

Instructor: In each sentence in **Exercise 4**, you will circle the preposition, write "o.p" over

the object of the preposition, and underline the prepositional phrase. You read the

sentences, and I will ask you questions to help you.

o.p.

Workbook: 1. His kindness toward the baby was sweet.

Instructor: What is the preposition?

Student: Toward

Instructor: What is the object of the preposition?

Student: Baby

Instructor: What is the prepositional phrase?

Student: Toward the baby

o.p.

Workbook: 2. The closet under the stairs was tiny.

Instructor: What is the preposition?

Student: Under

Instructor: What is the object of the preposition?

Student: Stairs

Instructor: What is the prepositional phrase?

Student: Under the stairs

o.p.

Workbook: 3. There are many bugs underneath the rock.

Instructor: What is the preposition?

Student: Underneath

Instructor: What is the object of the preposition?

Student: Rock

Instructor: What is the prepositional phrase?

Student: Underneath the rock

o.p.

Workbook: 4. The kitten(up) the tree is scared.

Instructor: What is the preposition?

Student: Up

Instructor: What is the object of the preposition?

Student: Tree

Instructor: What is the prepositional phrase?

Student: Up the tree

Instructor: Some sentences look really long and complicated, but they are just padded with a lot

of prepositional phrases. If you find and cross out all the prepositional phrases, you

will see that a very simple sentence is left.

Have the student read the sentence in **Exercise 5**. Help him as needed to find and cross out all the prepositional phrases. After he has done so, he will find the sentence "A horse nibbles grass."

Workbook: In the pasture on the old farm by the banks of the James River, a horse nibbles grass near the edge of the rickety fence with chipped white paint on it.

Answer Key:

In the pasture on the old farm by the banks of the James River, a horse nibbles grass near the edge of the rickety fence with chipped white paint on it.

Optional Follow-Up

Give the student a direction (for example, "Ron sings."). Ron sings a song.

Then give the student another direction ("Ron sits."). Ron goes to the sofa and sits down.

Then the student announces, "Now I am going to end this sentence with two verbs."

Ron says, "Ron sings and sits." He does both actions at the same time.

Here are some sample directions:

fall and roll

smile and wink

hop and bark

sigh and stretch

dance and giggle

crawl and roar