ESE Empowering Students in Education			Lance Kraus
Grammar Practice

This workbook contains practice activities for fundamental grammar concepts introduced in class. Sentence structure and punctuation will be added towards the end. There is an answer key towards the back where you may check your work.

I	Nouns			Proper/Common
					Subject Nouns
					Direct Object/Indirect Object

II	Modifiers			Adjectives
					Adverbs

III	Conjunctions		FANBOY (for, and, nor, but, or, yet)
					Also, whenever, since, as well, furthermore, however, after…

IV	Sentence Structure	Phrase/Clause
Simple Sentence
					Compound Sentence
					Complex Sentence

V	Punctuation		(. , : ; ! ? – “”)

VI	Combination Exercises

I	Nouns
A noun is referred to a name of a person, place, thing or idea. Often a noun, either common (bike, car, it) or proper (New York, “The Hobbit”) can play a number of roles in a sentence: subject, or object. There are two types of objects: direct and indirect objects:
Direct object
A direct object answers the question "what?" or "whom? and refers to the action being done to.

Examples:
· Jennifer sold her new house → house is the direct object of the verb sold. (What did Jennifer sell?)
· Marshall initiated the fight at school→ fight is the direct object of the verb initiated. (What did he initiate?)
· The principal called Susan a motivated individual → Susan is the direct object of the verb called. (Whom did he call?)

Indirect Object
An indirect object answers the question "to whom?", "for whom?", "for what?"...
An indirect object is the recipient of the direct object, or an otherwise affected participant in the event. There must be a direct object for an indirect object to be placed in a sentence. In other words an indirect object cannot exist without a direct object.

Examples:
· The team gave coach Smith the game ball – Coach Smith is the indirect object of the verb gave. (To whom did they give the game ball?)
· He bought his son a bike - his son is the indirect object of the verb bought. (For whom did he buy a bike?)

Exercise 1	Highlight the direct object and put a squiggly line under the indirect object in each sentence.

1. Sensei Kraus handed out the test to each student after the bell rang.
2. Can you please pass Jennifer the questionnaire?
3. Each student received a congratulations letter from the principal.
4. “Take the book to your mom!”
5. Kevin gave the message to his coach.
6. Mr. Kraus gave the students a quiz and they finished it quickly..
7. The students presented their virtual tour of Canada to the class.
8. The picture threw the ball and hit the batter in the ankle.
9. You don’t need to smile at your friends whenever they make a mistake.
10. Do you enjoy taking pictures?

II	Modifiers			

Adjectives
Modify nouns, pronouns, and groups of words functioning as nouns. Adjective answers the questions What kind?, Which ones?, or How many? For an example, let's say that you have a car and you want to tell a friend that it is red and that it is new. In a sentence that might look like: His fancy blue bike is parked in the driveway. Each adjective tells your friend something more about the car. Or in grammar terms- the adjectives new and red are modifying the noun car.
What about MY? In the noun phrase my new red car, My is a determiner that tells whose car this is. My is
in the "possessive" category.
What if you said, "My new, red car is awesome!"
Is awesome used as an adjective? Sort of, but no, awesome is used as a predicate adjective.
Descriptive adjectives describe the noun. Examples of descriptive adjectives [in bold]:
yellow banana, tall pole, wide door, deep ditch, flowing river, honest man, stormy sky

Adverbs
Modify verbs, other adverbs and adjectives. Adverbs answer the questions How?, When?, or Where? An adverb is a part of speech that is regularly used to modify (limit or describe) a verb, verbal, an adjective, and another adverb, or even the rest of the sentence.
· slowly stood: slowly modifies the verb stood
· too wide: too modifies the adjective wide
· very slowly: very modifies the adverb slowly
Many times the adverb ends in ly. [an adjective can be changed into an adverb by adding ly: sly - slyly; slow - slowly; quick - quickly; and so on]
Words commonly used as prepositions can also be used as adverbs.

Exercises:

IV	Sentence Structure
Phrase/Clause		
Simple Sentence		
Compound Sentence		
Complex Sentence
What is a clause?
A clause is a group of words that consists of a subject and a predicate. There are two major types of clauses:
· Independent clauses
· Dependent clauses
Independent clauses
An independent clause, also called a main clause, is like a sentence. It consits of a subject and a predicate and can stand alone like a sentence.
Examples:
· They went to work.
· I like gelato.
Dependent clauses
A dependent clause, also called subordinate clause, has a subject and a verb but, unlike a dependent clause, it cannot stand alone as a sentence.
· because I am in love.
· that you lent me.
· who is over there.
· Since the time was over.
· Whenever it rains outside,

Exercise 1
Underline the main clause and highlight the main subject in each sentence. Also, identify each sentence as either simple, complex, or compound.

1. The class ended early.
2. Once the bell rang, two students fell over each other in their haste to leave.
3. Can you please shut the door because the noise is too loud?
4. Whether it rains or is sunny, we must take pictures.
5. I really enjoy travelling and my friend enjoys taking pictures.
6. The student ran up the stairwell.
7. Kevin read the “Province” newspaper, the “Times” magazine, and the novel “The Hobbit” all in one week.
8. After Kim finished her exam, she went to the cafeteria.
9. School is great!
10. One of the biggest enemies of achieving excellence and reaching dreams is doubt.

VI 	Combination

Identify the grammar concepts and sentence structure in each sentence.

1. The newborn screamed as his foot was pricked.
All Nouns
Subject Noun
Verb (predicate)
Adjective
SS – Simple – Complex – Compound

2. After the first snow fell, the new golf course immediately closed the gates so the expansive greens would not be destroyed.
All Nouns
Subject Noun
Verb (predicate)
Adjective
Adverb
Direct Object
Indirect Object
SS – Simple – Complex – Compound

Answer Key
Grammar Practice
I	Objects: Indirect/Indirect

Exercise 1	Highlight the direct object and put a squiggly line under the indirect object in each sentence.
1. Sensei Kraus handed out the test to each student after the bell rang.
2. Can you please pass Jennifer the questionnaire?
3. Each student received a congratulations letter from the principal.
4. “Take the book to your mom!”
5. Kevin gave the message to his coach.
6. Mr. Kraus gave the students a quiz and they finished it quickly..
7. The students presented their virtual tour of Canada to the class.
8. The picture threw the ball and hit the batter in the ankle.
9. You don’t need to smile at your friends whenever they make a mistake.
10. Do you enjoy taking pictures?

VI 	Sentence Structure

Exercise 1
Underline the main clause and highlight the main subject in each sentence. Also, identify each sentence as either simple, complex, or compound.

1. The class ended early.										S
2. Once the bell rang, two students fell over each other in their haste to leave.		Cx
3. Can you please shut the door because the noise is too loud?				Cx
4. Whether it rains or is sunny, we must take pictures.					Cx
5. I really enjoy travelling and my friend enjoys taking pictures.				Compound
6. The student ran up the stairwell.									S
7. Kevin read the “Province” newspaper, the “Times” magazine, and the novel 		S
“The Hobbit” all in one week.
8. After Kim finished her exam, she went to the cafeteria.					Cx
9. School is great!											S
10. One of the biggest enemies of achieving excellence and reaching dreams is doubt. S

VI 	Combination
Identify the grammar concepts and sentence structure in each sentence.
1. The newborn screamed as his foot was pricked.
All Nouns			newborn, foot,
Subject Noun			newborn
Verb (predicate)		screamed
Adjective			
Adverb
SS – 				Simple – Complex – Compound

2. After the first snow fell, the new golf course immediately closed the gates so the expansive greens would not be destroyed.
All Nouns			snow, course, gates, greens
Subject Noun 		golf course
Verb (predicate) 		fell, closed, destroyed
Adjective 		first, new, expansive,
Adverb 		immediately
Direct Object 		gates
Indirect Object
[bookmark: _GoBack]SS 				Simple – Complex – Compound

U Enpenertg S vcsion -

Grammar Practice:

This workbok contanspracticeactisfor fundamental grammar conceps trduced I s Senence
rucure nd puntuaionwill s aded e he . Thers 4 amer ey towards the bk whers

T Nouns Proper/Common
Subjct ours
Diec ObjctIndirect Ot

T Modifers ectvs
vt
W Conjunctons FANDOY for,and.or bt yet)

o, whenever, sinc, 5wl themore,however e
W SeotenceStructure Phrse/Cluse

Simpl Sentnce

Compound Sentence

Compiexentene
V. punctation [

