

180 DAYSTM

Lessons and Activities

Language for Third Grade

Table of Contents

Cover (1 page)

Table of Contents/Introduction (1 page)

Introduction (2 pages)

How to Use This Book (2 pages)

Lesson Pages (3 pages)

Digital Resource CD Contents (1 page)

HOW TO USE THIS BOOK		
<p>With <i>180 Days of Language</i>, students receive practice with punctuation, identifying parts of speech, capitalization, and spelling. The daily practice will develop students' writing efforts and oral reading skills.</p> <p>Easy to Use and Standards-Based</p> <p>These activities reinforce grade-level skills across a variety of language concepts. The questions are provided as a full practice page, making them easy to use in the classroom, at home, or as part of a morning routine, at the beginning of each language arts block.</p> <p>Every practice page provides questions that are tied to opportunities for regular practice in language skills, as quick standards-based activities.</p>		
NAME: _____	DATE: _____	DAY: 6
<p>DIRECTIONS Read and answer each question.</p> <p>1. Add an apostrophe to the sentence. Henry's dog likes to run.</p> <p>2. Add a comma to the following address. 12 Hancock Avenue Princetown FL 65291</p> <p>3. Combine the sentences. Include the word but. Doreen wants to go to the baseball game. She also wants to go swimming. _____</p> <p>4. Write a sentence using the noun childhood. _____</p> <p>5. Circle the pronoun in the sentence. Mrs. Burns wanted to share her pictures with the class. _____</p> <p>6. Circle the word that is spelled correctly. dropt droped dropped</p>		
<p>SCORE: _____ / 6 Total</p> <p>© Shell Education</p> <p>17</p>		

SHELL
EDUCATION

PRACTICE - ASSESS - DIAGNOSE

Level

3

180 Days of LANGUAGE for Third Grade

The
excited
bird

Write the correct adjective to complete the sentence.

The 1945 penny was the _____ one in my entire collection.

Write the correct adverb to complete the sentence.

It is nice to know that my mom will greet me _____ almost every day after school.

Write the plural form of child to complete the sentence.

The group of _____ in class all sat still.

Add an -able ending to the base word value. Write the words.

- ✓ capitalization
- ✓ punctuation
- ✓ parts of speech
- ✓ spelling

Christine Dugan

TABLE OF CONTENTS

Introduction and Research.....	3
How to Use This Book.....	5
Standards Correlations	11
Daily Practice Pages	12
Answer Key	192
References Cited.....	207
Contents of the Digital Resource CD	208

INTRODUCTION AND RESEARCH

People who love the English language often lament the loss of grammar knowledge and the disappearance of systematic grammar instruction. We wince at emails with errors, such as when the noun *advice* is used instead of the verb *advise*. We may set aside a résumé with the incorrect placement of an apostrophe. And some of us pore (not pour) over entertaining punctuation guides such as *Eats, Shoots and Leaves* by Lynne Truss (2003). We chuckle over collections of bloopers such as *Anguished English: An Anthology of Accidental Assaults upon Our Language* by Richard Lederer (1987).

Even though we worry about grammar, our students arrive at school with a complex set of grammar rules in place—albeit affected by the prevailing dialect (Hillocks and Smith 2003, 727). For example, while students may not be able to recite the rule for where to position an adjective, they know intuitively to say *the yellow flower* instead of *the flower yellow*. All this knowledge comes without formal instruction. Further, young people easily shift between articulating or writing traditional patterns of grammar and communicating complete sentences with startling efficiency: IDK (I don't know), and for the ultimate in brevity, K (okay).

So, if students speak fairly well and have already mastered a complex written shorthand, why study grammar? Researchers provide us with three sound reasons:

1. the insights it offers into the way the language works
2. its usefulness in mastering standard forms of English
3. its usefulness in improving composition skills (Hillocks and Smith 1991, 594)

INTRODUCTION AND RESEARCH (cont.)

Studying grammar also provides users—teachers, students, and parents—with a common vocabulary to discuss both spoken and written language. The Assembly for the Teaching of English Grammar states, “Grammar is important because it is the language that makes it possible for us to talk about language. Grammar names the types of words and word groups that make up sentences not only in English but in any language. As human beings, we can put sentences together even as children—we all *do* grammar. But to be able to talk about how sentences are built, about the types of words and word groups that make up sentences—that is *knowing about* grammar.”

With the publication of the Common Core State Standards, key instructional skills are identified, such as identifying parts of speech, using prepositional phrases, capitalizing, and correctly using commas. Writing conventions such as punctuation serve an important function for the reader—setting off syntactic units and providing intonational cues and semantic information. Capitalization provides the reader with such cues as sentence beginnings and proper nouns (Hodges, 1991, 779).

The Need for Practice

To be successful in today’s classroom, students must deeply understand both concepts and procedures so that they can discuss and demonstrate their understanding. Demonstrating understanding is a process that must be continually practiced in order for students to be successful. According to Marzano, “practice has always been, and always will be, a necessary ingredient to learning procedural knowledge at a level at which students execute it independently” (2010, 83). Practice is especially important to help students apply their concrete, conceptual understanding of a particular language skill.

Understanding Assessment

In addition to providing opportunities for frequent practice, teachers must be able to assess students’ comprehension and word-study skills. This is important so that teachers can adequately address students’ misconceptions, build on their current understanding, and challenge them appropriately. Assessment is a long-term process that often involves careful analysis of student responses from a lesson discussion, project, practice sheet, or test. When analyzing the data, it is important for teachers to reflect on how their teaching practices may have influenced students’ responses, and to identify those areas where additional instruction may be required. In short, the data gathered from assessments should be used to inform instruction: slow down, speed up, or reteach. This type of assessment is called *formative assessment*.

HOW TO USE THIS BOOK

With *180 Days of Language*, students receive practice with punctuation, identifying parts of speech, capitalization, and spelling. The daily practice will develop students' writing efforts and oral reading skills.

Easy to Use and Standards-Based

These activities reinforce grade-level skills across a variety of language concepts. The questions are provided as a full practice page, making them easy to prepare and implement as part of a classroom morning routine, at the beginning of each language arts lesson, or as homework.

Every practice page provides questions that are tied to a language standard. Students are given opportunities for regular practice in language skills, allowing them to build confidence through these quick standards-based activities.

Question	Language Skill	Common Core State Standard
1–2	punctuation or capitalization	Language Anchor Standard 3.2 —Demonstrate command of standard English capitalization, punctuation , and spelling.
3–5	parts of speech	Language Anchor Standard 3.2 —Demonstrate command of standard English grammar and usage when writing or speaking .
6	spelling	Language Anchor Standard 3.2 —Demonstrate command of standard English capitalization, punctuation, and spelling .

Note: Because articles and possessive pronouns are also adjectives, they are included in the answer key as such. Depending on students' knowledge of this, grade activity sheets accordingly.

HOW TO USE THIS BOOK (cont.)

Using the Practice Pages

Practice pages provide instruction and assessment opportunities for each day of the school year. Teachers may wish to prepare packets of weekly practice pages for the classroom or for homework. As outlined on page 5, every question is aligned to a language skill.

Practice pages provide instruction and assessment opportunities for each day of the school year.

Each question ties student practice to a specific language skill.

DAY **1**

NAME: _____ DATE: _____

DIRECTIONS Read and answer each question.

SCORE

1. (Y) (N) Add quotation marks to the sentence.
The dog has not been fed yet, my mother told us.

2. (Y) (N) Add a comma to the sentence.
Frank yelled "We are the state champions!"

3. (Y) (N) Underline the verbs in sentence A below.
A Nina walked home quickly to make it in time for her favorite show.

4. (Y) (N) Circle the adverb in sentence A below.
A The man walked around the beautiful park.

5. (Y) (N) Circle the adjectives in the sentence.
The man walked around the beautiful park.

6. (Y) (N) Circle the word that is spelled correctly.
cryes
crys
cries

_____ / 6 Total

12 #51168—180 Days of Language © Shell Education

Using the Scoring Guide

Use the scoring guide along the side of each practice page to check answers and see at a glance which skills may need more reinforcement.

Fill in the appropriate circle for each problem to indicate correct (Y) or incorrect (N) responses. You might wish to indicate only incorrect responses to focus on those skills. (For example, if students consistently miss items 2 and 4, they may need additional help with those concepts as outlined in the table on page 5.) Use the answer key at the back of the book to score the problems, or you may call out answers to have students self-score or peer-score their work.

NAME: _____ DATE: _____

DIRECTIONS

Read and answer each question.

1. Add an apostrophe to the sentence.

.....
Henry's dog likes to run.

2. Add a comma to the following address.

.....
12 Hancock Avenue
Princeville FL 65291

3. Combine the sentences. Include the word *but*.

.....
Doreen wants to go to the baseball game. She also wants to go swimming.

4. Write a sentence using the noun *childhood*.

5. Circle the pronoun in the sentence.

.....
Mrs. Burns wanted to share her pictures with the class.

6. Circle the word that is spelled correctly.

dropp

droped

dropped

SCORE

1. (Y) (N)

2. (Y) (N)

3. (Y) (N)

4. (Y) (N)

5. (Y) (N)

6. (Y) (N)

____ / 6

Total

NAME: _____ DATE: _____

DIRECTIONS

Read and answer each question.

1. Use an apostrophe to write *the door for my classroom* in another way.

2. Add quotation marks and a comma to the sentence.

That construction work woke me up too early
complained Dad.

3. Write a sentence using the noun *peace*.

4. Circle the adjectives in the sentence.

The happy man smiled at his young child at the amusement park.

 / 6

Total

5. Write the plural noun to complete the sentence.

Liam's _____ were hurting after stepping on glass.
(foot)

6. Circle the word that is spelled correctly.

nearer

neerer

nearur

NAME: _____ DATE: _____

DIRECTIONS

Read and answer each question.

SCORE

1. Circle the item that is always capitalized.

pronouns

brand names

words in letters

2. Write *the mother of your friend* in another way.

3. Rewrite the sentence in past tense.

Hank wants to go to the lake and fish all day.

4. Write an adverb to complete the sentence.

At the park, Max yelled _____ so that his friends could hear him.

5. Circle the past tense form of the word *make*.

maked

maken

made

6. Circle the word that is spelled correctly.

rinkle

wrinkle

wrinckle

1. (Y) (N)

2. (Y) (N)

3. (Y) (N)

4. (Y) (N)

5. (Y) (N)

6. (Y) (N)

 / 6

Total

CONTENTS OF THE DIGITAL RESOURCE CD

Teacher Resources

Resource	Filename
Diagnostic Assessment Directions	directions.pdf
Practice Page Item Analysis	pageitem.pdf pageitem.doc pageitem.xls
Student Item Analysis	studentitem.pdf studentitem.doc studentitem.xls
Standards Chart	standards.pdf

Student Resources

All of the 180 practice pages are contained in a single PDF. In order to print specific days, open the PDF and select the pages to print.

Resource	Filename
Practice Pages Day 1–Day 180	practicepages.pdf