Second Grade Grammar- Journeys

Unit One- Subjects and Predicates

 Subject is the naming part (Who or what does something?)

Predicate is the telling part (What does someone or something do?)

The brown dog/ jumps over the fence.

Subject / predicate

Unit Two- Simple Sentences- Identifying subject and predicate.

Unit Three- Types of Sentences- Statements and Questions

Statements tell something. The cat plays with his toy.
Questions ask something. Questions begin with Who, what, When, Where, Will, How, Why, Does, Do, Are.
Does the cat play with his toy?
Commands tell you to do something. Play with your toy.

Exclamation expresses emotion-surprise, anger, excitement, or pain. The cat loves his new toy!

Unit Four- What is a Noun? (person, place, thing, or animal)

The dog ran in the snowy yard.
 animal thing

My brother goes to LaSalle.
 Person place

Unit Five- Singular and Plural Nouns

A singular noun names one. A plural noun names more than one.

To make a noun plural add (s) for most nouns. Dog/ dogs, boy/ boys, storm/storms, school/ schools

Unit Six- More Plural Nouns

If a noun ends in s, x, ch, or sh and –es to make it plural or more than one.
Fox/foxes, bush/ bushes, glass/ glasses, church/ churches

Unit Seven- Proper Nouns

To identify a proper noun- which words name a special person, animal, place or thing? It states the name of a person, place, thing, or animal.
Person- Teacher/ Ms. Hartke
 Common Proper

 Noun Noun

Place - Park/ Hershey Park

 Common/ Proper

 Noun Noun

Place- street/ 5th Street

 Common Proper

 Noun Noun

Animal- dog/ Lucky

 Common/ Proper

Thing- coat/ The North Face
 Common/ Proper

Unit Eight- What is a verb?
Verbs name an action.
The cat ran inside the house.
Unit Nine- Verbs in the present
When the noun is singular (one person, place, thing, or animal), you often add (s) to the verb in present tense.
The ring fits my finger.

The dog drinks his water.

Unit 10- Verbs in the past, present, and future

-add ed to a verb that happened in the past.
The boy skipped during recess yesterday.

-use the word “will” before a verb if it is going to happen in the future.
 The boy will skip during recess today.

Unit 11- Compound sentences
 A compound sentences is made up of two shorter sentences joined by and, or, but, or so. A comma is used before the joining word.

The phone rang, so I answered it.

I baked cookies, and they are delicious.

I baked cookies, but I burned them.

We can go to the movies, or stay at home.

Unit 12- Expanding and rearranging sentences

Move words around to add details and make sentences more interesting.

Less interesting: The children played after dinner and the children had fun together.
More interesting: The children played a board game, and they had a terrific time together.

Unit 13- Quotation Marks
Quotations marks go around the words that tell us exactly hat the person said or wrote. Use a comma after words such and asked. Begin the first word inside the quotation marks with a capital letter. Put the end mark inside the quotations marks.

Jim said, “The cat is playing with his toy!”

Jen asked, “When can I get a cat?”

Unit 14- Using Proper Nouns
Days of the week- Monday, Tuesday, Wednesday, Thursday, Friday, Saturday, Sunday

Months of the year-January, February, March, April, May, June, July, August, September, October, November, December.
Holidays- Valentines Day, Memorial Day, Christmas, Martin Luther King Jr. Day
Addresses- Fifth Street, Laurel Avenue, No Name Road

Book Titles- The first and last word begin with a capital letter. All important words in a title are capitalized. Book Titles are underlined.

Harry Potter and the Sorcerer’s Stone,
Dolphins at Daybreak

Unit 15- Abbreviations
Titles/abbreviations may tell if a person is a man or women, single or married, or what kind of job they have.

Dr. =Doctor

Mrs. = married women

Mr. = man

Ms= women
Miss= unmarried women
Abbreviations can shorten names of places.

St. =Street

Ave. = Avenue

Rd. = Road

Cherry Street = Cherry St.

Chestnut Avenue. = Chestnut Ave.
Unit 16- Pronouns
A noun can be replaced by a pronoun. I, he, she, it, we, and they can replace a noun.

Katy wrote a letter. She wrote a letter.

Dominic earned a great grade on the math test. He earned a great grade on the math test.

The computer went off line. It went off line.

Katy and Dom are good friends. They are good friends.
Unit 17-Subject/Verb agreement
When a sentence tells about now, singular subjects use a verb that ends in –s. Plural subjects use verbs without the –s.
The boy throws the ball.

The boys throw the ball.

Unit 18- The Verb Be

am, is, and are tell about something that is happening in the present. They are forms of the word be.

I am sleepy.

It is snowing.

We are going sledding.

Unit 19- Commas in Dates and Places
A comma is used between the number of the day and the year to separate them, but not between the month and the day. The year is always listed last.

Papa built the fruit stand on May 15, 1989.

A comma is used between the name of the city or town and the name of the state. The state is always listed last in a place name.

Jake owns a store in Chicago, Illinois.

Commas in parts of a letter- Use a comma in the dates and place names. Place a comma after the greeting and after the closing.
Dear Mary,

Love,

Jack
Unit 20- Commas in a Series
When listing nouns in a sentence, a comma is used after each noun except for the last noun.

I like to eat corn, peas, and potatoes.

My cat eats tuna, chicken, and beef.
Unit 21- What is an Adjective?

Adjectives can tell about how something (nouns) looks.

The black cat walked down the rainy, dark street.

Adjectives can tell about how something (nouns) taste or smell.
My mom made a spicy chili. It had a peppery smell.

Adjectives can tell how something (nouns) feel or sound.

The penguin made a loud splash. The cold water was refreshing.

Unit 22- Using Adjectives
Numbers as adjectives. Numbers tell how many.
Bill invited friends over to his house.

Bill invited five friends over to his house.
Adjecives with –er and –est.

Just one- don’t add er or est.

Compare two- use er

Compare more than two- use est.

My kite is high.

Your kite is higher then my kite.

His kite is highest of all.

Unit 23- Irregular Verbs.
Has, have, do, and does tell about present times. Had and did tell about the past. You do not add –ed to for these verbs.
Unit 24,- Irregular Action Words

Run, come, sit, hide, see, go, and tell are irregular action verbs that tell about now.

Ran, came, sat, hid, saw, went and told are irregular action verbs that tell about the past. Notice that you do not add –ed.

Unit 25- More Irregular Action Words
eat/present- ate/past, say/present-said/past, give/present-gave-past, take/present-took/past

Unit 26- Contractions and review adjectives

Do not- don’t, that is- that’s, is not, isn’t, I am- I’m, we are- We’re, it is-it’s
Adjectives- Adjectives are words that describe, or tell, how something looks, sounds, smells, tastes, or feels. Adjectives can tell size, color, shape, feel, and how many.

Unit 27- What is an Adverb
An adverb tells more about the verb. An adverb answers the question, “How is it done?” or “When is it done?”

The dog dug quickly.

Taylor packed the box carefully.

I will study for the exam tomorrow.

Unit 28-Possessive Nouns
This is the teacher’s book.

Add an apostrophe and s to show that the book belonged to the teacher. . When a noun shows that a person or animal owns or has something, it is called a possessive noun. Add ‘s to singular nouns.
This is the boys’ project.

Add an apostrophe without an s to plural nouns (nouns that name more than one). The project belongs to a group of boys.

Unit 29- Possessive Pronouns

You can use the pronouns my, your, his, and her to show who owns something. These are called progressive pronouns.

Her dog has two black spots.

The pronouns his, hers, mine, yours are also possessive. The usually come at the end of a sentence.

The candy is mine.

Unit 30- Choose between Adjectives and Adverbs
Adjectives describe nouns.

Adverbs describe verbs.
What does the describing word tell about? A noun (person, place, think, or animal) or a verb (action word)?
