Parts of Speech - Verbs
Andie

Use this mini-lesson to help students identify parts of speech. This mini-lesson can be useful when teaching proper sentence construction, when introducing or reviewing parts of speech, when comparing parts of speech, or when teaching about intra-sentence word agreement (such as subject-verb agreement or tense.)

NC English Language Arts Competency Goal: 6th Grade

6 The learner will apply conventions of grammar and language usage.

6.01 Demonstrate an understanding of conventional written and spoken expression by:

using a variety of sentence types correctly, punctuating them properly, and avoiding fragments and run‑ons.

using appropriate subject‑verb agreement and verb tense that are appropriate for

the meaning of the sentence.

demonstrating the different roles of the parts of speech in sentence construction.

using pronouns correctly, including clear antecedents and correct case.

using phrases and clauses correctly (e.g., prepositional phrases, appositives,

dependent and independent clauses).

determining the meaning of unfamiliar vocabulary words by using context clues, a dictionary, a glossary, a thesaurus, and/or structural analysis (roots, prefixes, suffixes) of words.

extending vocabulary knowledge by learning and using new words.

exploring the role and use of dialects and of standard English to appreciate appropriate usage in different contexts.

developing an awareness of language conventions and usage during oral presentations.

6.02 Identify and edit errors in spoken and written English by:

reviewing and using common spelling rules, applying common spelling patterns, and developing and mastering an individualized list of words that are commonly misspelled.

applying proofreading symbols when editing.

producing final drafts that demonstrate accurate spelling and the correct use of punctuation and capitalization.

developing an awareness of errors in everyday speech.

:7th Grade

6 The learner will apply conventions of application of grammar and language usage.

6.01 Model an understanding of conventional written and spoken expression by:

using a variety of sentences correctly, punctuating them properly, and avoiding fragments and run‑ons.

using subject‑verb agreement and verb tense that are appropriate for the meaning of the sentence.

applying the parts of speech to clarify language usage.

using pronouns correctly, including clear antecedents and correct case.

using phrases and clauses correctly, including proper punctuation (e.g., prepositional phrases, appositives, dependent and independent clauses).

determining the meaning of unfamiliar vocabulary words using context clues, a dictionary, a glossary, a thesaurus, and/or structural analysis (roots, prefixes, suffixes) of words.

extending vocabulary knowledge by learning and using new words.

determining when and where dialects and standard/nonstandard English usage are appropriate.

applying language conventions and usage during oral presentations.

choosing language that is precise, engaging, and well suited to the topic and audience.

experimenting with figurative language and speech patterns.

6.02 Continue to identify and edit errors in spoken and written English by:

using common spelling rules, applying common spelling patterns, and developing and mastering an individualized list of words that are commonly misspelled.

mastering proofreading symbols for editing.

producing final drafts/presentations that demonstrate accurate spelling and the correct use of punctuation, capitalization, and format.

listening to and monitoring self to correct errors.

:8th Grade

6 The learner will apply conventions of grammar and language usage.
6.01 Model an understanding of conventional written and spoken expression by:

using a variety of sentence types, punctuating properly, and avoiding fragments and run‑ons.

using subject‑verb agreement and verb tense that are appropriate for the meaning of the sentence.

applying the parts of speech to clarify language usage.

using pronouns correctly, including clear antecedents and case.

using phrases and clauses correctly, including proper punctuation (e.g. prepositional phrases, appositives, dependent and independent clauses.)

determining the meaning of unfamiliar vocabulary words using context clues, a dictionary, a glossary, a thesaurus, and/or structural analysis (roots, prefixes, suffixes) of words.

extending vocabulary knowledge by learning and using new words.

evaluating the use and power of dialects in standard/nonstandard English usage.

applying correct language conventions and usage during formal oral presentations.

6.02 Continue to identify and edit errors in spoken and written English by:

using correct spelling of words appropriate in difficulty for eighth graders and refining mastery of an individualized list of commonly misspelled words.

producing final drafts/presentations that demonstrate accurate spelling and the correct use of punctuation, capitalization, and format.

self correcting errors in everyday speech.

independently practicing formal oral presentations

NCTE Standards:

4 Students adjust their use of spoken, written, and visual language (e.g., conventions, style, vocabulary) to communicate effectively with a variety of audiences and for different purposes.

6 Students apply knowledge of language structure, language conventions (e.g., spelling and punctuation), media techniques, figurative language, and genre to create, critique, and discuss print and non‑print texts.

Steps:

1. Ask students if all word are the same: Do you use them all in the same way? (No) Do they all mean the same thing? (No) Are their different types of words? (Yes)

2. Ask students how words are different (you are looking for a response close to: some words ARE things, others DO things)

3. Ask students if they know what “do-ing words” are called; work up to the answer ‘Verbs.’

4. Show students the page in the school-assigned text book the page which tells about verbs.

5. Tell students that you are going to watch a short cartoon about Verbs, and when the cartoon is done, that the class will start the worksheet “Find the Verbs” (attached).

6. Play the DVD and pass out copies of the worksheet. Monitor class conduct, if need be tell the class you will take up notes after the cartoon.

7. After the end of the cartoon, as a class, identify the verbs in the first three sentences of the worksheet “Find the Verbs”

8. Assign the rest of the worksheet (or part of it) as class work or homework. Take up the worksheet and use it as assessment (graded or informal) to see if students need more explanation/help/work.

Total time suggested:15 minutes (video takes approximately 3 minutes)

Materials Needed:

· a class of students with colored and regular pencils each

· this mini-lesson

· DVD player

· School House Rocks ® Disney DVD ® (specifically “Verb: That's What's Happening”)

· “Find the Verbs” Worksheet (attached)

· a number of small items that do things (such as a rubber-ball that bounces, a pair of wind up teeth that chatter, a paper airplane that flies, or a doll that sits)

Resources:

http://www.apocalypse.org/pub/u/gilly/Schoolhouse_Rock/HTML/grammar/grammar.html

http://www.uottawa.ca/academic/arts/writcent/hypergrammar/partsp.html

ADVANCE \d4Ed Baines, Lawrence and Anthony J. Kunkel, Going Bohemian: Activities That Engage Adolescents in the Art of Writing Well. USA: International Reading Association. 1999. (section 3)

Possible Follow-up mini-lessons: Mad-libs, another Part of Speech–such as nouns, modifiers, prepositions, or pronouns, Passive vs. Active voice, One Verb Tense, Conjugation

Script:

“Today, class, we are talking about words. You all have experience with words–you use them to speak to people, you use word to write notes and letters, you use words to communicate to most people around you. What do you think about words? Are they useful? [let students answer with their own opinions, prod into why/why not] Oh, I think words are useful to.

“Do you use all words the same way? [let students answer with supported answers] Do all word mean the same thing? [again, let students answer with supported answers] Are their different types of words? What about words like ‘Red’ and ‘Car’ are they the same? How are they different? [again let students answer–they will come up with the answer that not all word are the same, that they mean different things, and that we sue them differently] Good job! Some words are “thing” words–they are the name of a thing, others are “action words”–they do things, some words are modifiers–they add to a word, and some are even different that all of these kinds of words!

“Do you know what “action” words are called? They have a fancy name–they are called Verbs. [Show students the page in the school‑assigned text book the page which tells about verbs.] Verbs are a kind of word that tells what someone or something is Doing–or what the action is.

“I have a cartoon about Verbs for you guys. It tells about verbs. After the cartoon, we will look at this [hold up the worksheet] worksheet ‘Find the Verbs.’ [Play the DVD and pass out copies of the worksheet.]

[After the end of the cartoon] “Ok, now that we have talked about verbs, and watched a video about verbs, lets try this worksheet. Let’s identify the verbs in the first three sentences of the worksheet together. [go through worksheet, identify the verbs with the class; have STUDENTS identify each verb Question who or what is “verb”-ing with each verb identified.] Y’all are good at this!!

Now that you can all do this, I want you to finish the worksheet for homework tonight.”

