

Section 1

1	The Bumblebee • Phonics: Beginning Consonants • Sentence Recognition • Code Word Game	6
2	The Museum Trip • Phonics: Middle and Ending Consonants • Subject of a Sentence • Alike and Different	10
3	The Eurotunnel • Phonics: Short Vowels • Predicate of a Sentence • Classification / Grouping	14
4	Snakes • Phonics: Long Vowels • Distinguishing Subjects and Predicates • Context Clues	18
5	What Happens Next? • Phonics: Vowel Digraphs – ai and ay • Word Order: Making Sentences • Word Search	22
6	Days of the Week • Phonics: Vowel Digraphs – ea and ee • Telling (Declarative) Sentences • Unscrambling Words	26
7	The CN Tower • Phonics: Consonant Blends – bl, cl, fl, gl, pl, and sl • Asking (Interrogative) Sentences • Identifying Polygons	30
8	Sir John A. Macdonald • Phonics: Consonant Blends – br, cr, dr, fr, gr, pr, and tr • Surprising (Exclamatory) Sentences • Ordinal Numbers	34
9	Dance Lessons • Phonics: Consonant Blends – sk, sm, sn, sp, st, and sw • Imperative (Command) Sentences • Riddles	38
Progress Test 1		42
10	The Treasure Chest • Phonics: Consonant Digraphs – ch, sh, th, and wh • Common Nouns • Baby Animals	48
11	A Visit to the Farm • Phonics: R-controlled Vowels • Proper Nouns • Countries and Languages	52
12	Out on the Road • Phonics: Diphthongs – ou and ow • Plural Nouns • Homonyms	56

13	The Coin Collection • Phonics: Diphthongs – oi and oy • Verbs (Action Words) • Synonyms	60
14	Making Blueberry Muffins • Phonics: Special Sound “oo” • “Being” Verbs (am, is, are) • Antonyms	64
15	A Balloon Ride • Phonics: Silent Consonants • Subject-Verb Agreement • Antonyms	68
16	Autumn • Phonics: “Sad” Sounds – au and aw • Adjectives • Homonyms, Synonyms, and Antonyms	72
17	All about Plants • Phonics: Words with “y” as a Vowel • Past Tense Verbs • Months of the Year	76
18	Penguins • Phonics: Soft and Hard “c” and “g” • Irregular Past Tense Verbs • Word Search	80

Progress Test 2

84

Section 2

1	Nouns • Common and Proper Nouns • Singular and Plural Nouns • Forming Plural Nouns • Countable and Uncountable Nouns	92
2	Pronouns • Subject Pronouns • Object Pronouns	96
3	Articles • Articles	100
4	Present Tense Verbs • Present Tense Verbs • Am, Is, and Are	104
5	Past Tense Verbs • Past Tense Verbs • Irregular Past Tense Verbs • Was and Were	108
6	Adjectives • Adjectives	112

Progress Test 1

116

7	Prepositions	122
	• Prepositions for Locations • Prepositions for Time	
8	Sentences	126
	• Sentences • Subjects • Predicates	
9	Types of Sentences	130
	• Telling Sentences and Imperative Sentences • Asking Sentences and Exclamatory Sentences	
10	Punctuation and Capitalization	134
	• Punctuation • Capitalization	
11	Forming Sentences	138
	• Word Order • Related Sentences • Sequencing	
12	Forming Negative Sentences	142
	• Be – Present Form and Past Form • Other Verbs – Present Form and Past Form	
13	Synonyms, Antonyms, and Homonyms	146
	• Synonyms • Antonyms • Homonyms	

Progress Test 2

Section 3

1	The Five Senses	158
	• Grouping and Completing Words • Rhyming Words • Unscrambling Letters to Make Words • Word Search	
2	Changing Seasons	162
	• Grouping Words • Rhyming Words • Unscrambling Letters to Make Words • Putting Words in Order to Make Sentences	
3	The Butterfly	166
	• Forming Words • Rhyming Words • Replacing Pictures with Words • Writing Sentences	
4	Crispy Squares	170
	• Unscrambling Letters to Make Words • Putting Directions in Correct Order • Writing Sentences	
5	Nunavut	174
	• Completing Sentences • Unscrambling Letters to Make Words • Making New Words • Writing Sentences	
6	Word Fun	178
	• Writing an Alphabet Rhyme • A Rhyming Crossword Puzzle • Homonyms • Acrostic Poetry	

7	What Makes a Fish a Fish?	182
	• Rhyming Words • Correcting Misspelled Words • Putting Words in Order to Make Sentences • Writing Sentences	

Progress Test 1

8	Bat Facts	192
	• Noun Hunt • Rhyming Word Puzzles • Writing Time	
9	The Emperor Penguin	196
	• Word Hunt • Unscrambling Letters to Make Words • Putting Words in Order to Make Sentences • Identifying Sentences that Don't Belong	
10	Playing Soccer	200
	• Filling in Speech Bubbles • Describing Words • Synonyms	
11	Ladybugs	204
	• Rhyming Pairs • Word Meanings • Forming Words • Putting Words in Order to Make Sentences	
12	The New Umbrella	208
	• Making New Words • Word Search • Putting Words in Order to Make Sentences • Identifying Sentences that Don't Belong • Writing Sentences	
13	Sam the Firefighter	212
	• Completing Words • Identifying Sentences that Don't Belong • Homonyms • Writing Sentences about Pictures	
14	The Cactus	216
	• Making Rebus Sentences • Correcting Misspelled Words • Correcting Words that Don't Make Sense • Completing Sentences	
15	Marineland	220
	• Putting Words in Order to Make Sentences • Completing a Crossword Puzzle • Writing Words Based on Clues	

Progress Test 2

Language Games

Answers

Common and Proper Nouns

A **common noun** names any person, animal, place, or thing.

Examples: boy (a person) dog (an animal)
 city (a place) game (a thing)

A **proper noun** names a specific person, animal, place, or thing. It always begins with a capital letter. Names that are given to people and pets are proper nouns.

Examples: Steven (a person) Pug (an animal)
 Edmonton (a city) Monopoly (a thing)

A. Write the nouns in the correct columns. Begin the proper nouns with capital letters.

Days of the week, months of the year, and festivals are also proper nouns.

beatrice lollipop april car
 lake christmas thursday rainbow

Common Noun

Proper Noun

Singular and Plural Nouns

A **singular noun** names one person, animal, place, or thing.

Example: The girl likes playing with the dog.

A **plural noun** names more than one person, animal, place, or thing. Many plural nouns are formed by adding "s" to the singular nouns.

Example: The girls like playing with the dogs.

B. Write the noun under each picture. Change the singular noun to plural if the picture shows more than one.

kid
apple
parrot
sweet
chick
rat

1.

2.

3.

4.

5.

6.

Forming Plural Nouns

For nouns ending in “s”, “x”, “ch”, or “sh”, add “es” to form the plural.

Examples: bus → buses beach → beaches

For nouns ending in “y”, change the “y” to “i” and add “es”.

C. Complete the crossword puzzle with the plural form of the clue words.

Across

- A. bench
- B. box
- C. glass
- D. dress
- E. wish

Down

- 1. fairy
- 2. brush
- 3. daisy

The crossword puzzle grid is composed of empty squares. The clues are as follows:

- Across:**
 - A:** 10 squares long, starting at the top right.
 - B:** 6 squares long, starting from the left.
 - C:** 7 squares long, starting from the left.
 - D:** 7 squares long, starting from the left.
 - E:** 7 squares long, starting from the left.
- Down:**
 - 1:** 3 squares long, starting from the second square from the left.
 - 2:** 10 squares long, starting from the top right.
 - 3:** 6 squares long, starting from the top right.

Illustrations include a fairy on the left and a woman in a dress on the right, both surrounded by stars.

Countable and Uncountable Nouns

Some nouns are **countable**. You can use number words before their plural form.

Example: There are five apples in the basket.

Some nouns are **uncountable**. You cannot use number words before them and they do not have any plural form.

Example: Milk is good for us.

D. Circle the correct words for the sentences.

1. Audrey loves her new pet kitten / kittens .
2. Pour some water / waters into the two cup / cups .
3. Can you see those squirrel / squirrels in the tree?
4. The bottles are made of plastic / plastics .
5. Add some sand / sands to these pot / pots .
6. Grandpa gives me two dollar / dollars every day.
7. The little boy is sleeping on some fresh hay / hays in the barn / barns .
8. Mom wants to buy some new furniture / furnitures for our house.

