4th Grade Daily Grammar Week 29 _______ K Spruiell: Adapted from Dawn Burnett’s Daily Grammar Practice
Name ___________________________________ # _______ Date ________________
	Monday: Analyze this week’s sentence and identify each common noun, proper noun, possessive noun, subject pronoun, object pronoun, possessive pronoun, adjective, conjunction, and interjection.

 The other kids can whoop and scream and holler like a bunch of savages.
 (Fig Pudding, by Ralph Fletcher, pg. 1)

	Tuesday: Analyze this week’s sentence and identify each verb and adverb. Then identify the tense of each verb.

The other kids can whoop and scream and holler like a bunch of savages.

 (Fig Pudding, by Ralph Fletcher, pg. 1)

	Wednesday: Analyze this week’s sentence and identify the simple and complete subject, the simple and complete predicate, preposition, & object of the preposition.
The other kids can whoop and scream and holler like a bunch of savages.

 (Fig Pudding, by Ralph Fletcher, pg. 1)

	Thursday: Analyze this week’s sentence and identify the articles, the sentence type as simple, complex, or compound and the sentence purpose as: declarative, imperative, interrogative, or exclamatory.

The other kids can whoop and scream and holler like a bunch of savages.

 (Fig Pudding, by Ralph Fletcher, pg. 1)

	Friday: Analyze this week’s sentence using correct capitalization and punctuation including end punctuation, commas, semi-colon, colon, apostrophes, hyphens, underlining, and quotation marks.
 the other kids can whoop and scream and holler like a bunch of savages

 (Fig Pudding, by Ralph Fletcher, pg. 1)

	Adjectives
Modify nouns and pronouns and answer:

What kind?

Which one?

How many?
	Interjections

!!!!!!!!!!!!!!!

Wow!

Hey!

Ouch!

Yea!
	Conjunctions

F – for
A – and

N – nor

B – but

O – or

Y – yet

S - so

	Common Nouns

Not specific

Persons

Places

Things

NOT CAPITALIZED
	Proper Nouns

NAMES of specific

Persons

Places

Things

CAPITALIZED

	Possessive Nouns

Singular – ‘s

Plural – s’

	Subject Pronouns

I We

You

He/She They
It
	Object Pronouns

Me Us

You

Him/Her Them
	Possessive Pronouns

Mine Ours

Yours

His/Hers Theirs

Its
	Verbs

An Action

Ask yourself:

Can you do it??

Or

State of Being:

am, are, is, was, were

	Adverbs

Modify verbs, adjectives, and other adverbs and answer:

How?

When?

Where?
	Verb Tense

Present

Past - ed

Future - will
	Simple Subject/Predicate

Only One Subject

Only One Verb
	Complete Subject/Predicate

The entire part of the sentence that contains the subject
Or

The entire part of the sentence that contains the verb

	Preposition

A connecting word showing the

relation of a noun or a pronoun to some other word:

with at by to

in for

from of on about

And more…….

	Object of the Preposition

Prepositional phrases begin with a preposition and end with a noun/pronoun.
The noun/pronoun at the end is the object of the preposition.

	Sentences Type & End Punctuation

Declarative – Statement (.)
Imperative – Command (.)

Interrogative – Question (?)

Exclamatory – With Strong Feeling (!)
	Simple Sentence

1 sentence =

Subject + Verb

1 =1

	Complex Sentence

1 sentence

(sub + verb) +
FANBOY +

Fragment =

Complex

1 + ½ = 1 ½
	Compound Sentence

1 sentence

(sub + verb)

, comma + FANBOY +

1 sentence

(sub + verb)

=

Compound

1 + 1= 2

	Capitalization

Capitalize:
Proper Nouns,

Titles,

Directions,

First word of a sentence.
	Underline, Hyphens

Underline the titles of books
Use hyphens with numbers
	Commas, Semicolon, Colon

Use commas in a series, to separate independent clauses in a sentence, with dates, in numbers, to set off names, and before a quotation.

	Apostrophes

Use apostrophes in the place of letters to shorten a word, or to show possession.

Contractions/

Possessives

	Quotation Marks

“Use quotation marks to show conversation.”

