

LANGUAGE LANGUAGE LANGUAGE CESSONS

EMMA SERL

Thanks!!

I would like to give a big thanks to those who gave me invaluable feedback. You all helped to make this book better.

Thanks...

to my sister Linda who encouraged me through the whole book and cess. Her input was very helpful.

Lori – wonderful idea to add a glossary Jesse – who caught a number of my typographical errors.

and a special thanks to Shannon who put together the reserve list for Primary Language Lessons. She also suggested I add some information grammar which can be used for older students or just for the teach be a like in the same of the changes I have seen to the changes I have seen up-to-date and user friendly.

Copyright 12 11 Cynce's Place

http://www.srimarylanguagelessons.com

All rights reserved.

No part of this document may be reproduced or transmitted in any form, by any means (electronic, photocopying, recording, or otherwise) without the prior written permission of the publisher.

You have permission to print as many copies as you have scholars.

Thank you for purchasing **Primary Language Lessons**

This edition of Emma Serl's, 'Primary Language Lessons,' was reformatted and arranged into a workbook by me, Cynthia Albright.

Dictation sheets are found in the Appendix. I made up separate dictation sheets so that there was no need for the student to have to cover up the lesson if the dictation was to be on the same page. It also made it easier for me to give my child the dictation sheet and I could use the book to read the selection.

The Appendix also houses an extra blank sheet for lessons that require more writing room. Instead of adding 20+ blank sheets throughout to book, I just added one at the end that can be copied when needed or a report speet of ruled paper can be used in its place. These can then be inserted with the esson in the student's notebook.

Because this is to be a more independent work, added lines to the 'Conversation' lessons so that the student can write out eight wers.

I also added lines for the 'Narration' ssor so we student can rewrite the selection in their own words. The lesson have them narrate oral, and later write down their narration.

Just remember, that any lesson are done orally. I sometimes have my son answer the questions orally in oralle sentences, or I record him telling or retelling a fable or story. It a depends in where your student is at and you would know best.

Don't let the amount of space for those who write big, like my son for instance of the complete sentences, but the one up to you.

Thanks again your purchase,

ORIGINAL PREFACE

The object of this little volume is to lead children of the second (this is the 2nd grade part) and third grades into the habit of speaking and writing the English language correctly. To accomplish this, the author has prepared a drill book which emphasizes the reproduction of many of the short stories current in our literature, and also introduces practice exercises to familiarize the pupils with simple, graduated exercises, they are continued principle is inductively reached.

It is assumed that the child will learn to speak and write correct, by imitation, if the proper forms are presented to him. Accordingly much continuous given in this book to expressions frequently misused, as for example troub some verb forms. The lessons are designed, as well, to awaken and sust in contents in natural objects, and to put them in sympathetic relations when it is given in the correct to the proper forms.

The author has written from the standpoint of the child can readily comprehend. The box, to, is so unconventional that the Suggestions to Teachers, which follow, are that is necessary to guide the novice in the successful use of it.

J.M. Greenwood

SUGGESTIONS TO TEACHERS

This book is intended for use with pupils of the second grade.

Assignment of lessons - It is not intended that each lesson shall represent one day's work. The intelligent teacher, knowing the capabilities of her pupils, can best determine the amount of work that should be done. Some of the lessons will doubtless require part of the recitation periods of many days.

Dictation exercises - In giving a dictation exercises, the teacher show the ead each sentence once. The sentences in the exercises have been made short so that the pan be retained easily in the pupil's memory. The results of the pupil's work show be refully noted by the teacher, attention being called to mistakes in spelling that the pupil is an appunctuation, or to failure to reproduce the exact words dictated.

Careful work in these dictated exercises and frequent drift the insts containing "troublesome words" are sure to produce good results in writing consistion.

I added dictation sheets in the Appendix for your on mie.

Selections to be memorized - These selections should be read to the pupils and discussed with them before being memorized. The Brown Thrush," and "The Bluebird" should be taught. The pupils are reprinted by the pupils and the pupils are pup

Drawing - Several exercises are given in drawn. The purpose is not to obtain finely finished pictures, but to secure the purpose is not to obtain finely central theme of the pictures to be ray, and then decide on a fitting background and surroundings.

Nature and observation less. These lessons should be introduced by oral discussions covering the folial introduced by the questions or directions. After the discussion, a pupil should lead to question silently, and then give the answer aloud as a complete sentence. As the slap progresses, these answers may be written, but they should always be presented by the oral discussion.

Another of oral discussions would be to have the student read about the subject of a look such as the ones suggested in the Resource List at the back of the look by You can read the selections together or have the student read the sect of the chemselves.

Lar adding information on the <u>Primary Language Lessons</u> website.

I cluded space for answers to be written on all of the Observation Lessons. They e there for your convenience when you decide to include the written portion along with the oral as Serl suggests.

This book in the hands of the pupils makes possible much review work that cannot be given when each lesson must be written on the board by the teacher.

The teacher should keep a record of the most common errors committed by the pupils, and should give frequent drills on sentences containing the correct forms.

I plan on adding supplemental lessons to the <u>Primary Language Lessons</u> website.

The best results in the use of good English comes from *continued practice on correct* forms rather than from learning of many rules.

Every lesson should be a language lesson. No mistake in grammar, pronunciation, or in the use of a word should pass uncorrected.

Fill In The Blanks

For the 'fill in the blanks' or 'copy the sentences filling in...', I to be copied as they would have done in 1911. I also made so the word(s) could be written directly in the blank. You can choose which to

Reproduction Oral and Written

I added lines to all of these lessons also. These tantions et begin orally, and you may write them down for the student but the rogress, the student can write down their narrations.

Vocabulary

I added a vocabulary section of words that I thought some students would need defined. It is optional and added for your convenience.

The words are listed by sor the alphabetically in the Glossary.

Teacher Helps

The Teacher Helper has also added for your convenience. I added a little more detail for the grammar leads this might be helpful if you are using this with older students.

TABLE OF CONTENTS

Lesson	Page
1. A Picture Study Lesson – Piper and Nutcracker – <i>Landseer</i>	2
2. For Copying and Dictation	4
3. <i>Is – Are</i>	5
4. Selections to be Memorized – If I Knew	7
5. Observation Lesson – Frost	8
6. For Dictation	10
7. Selection to be Memorized – A Secret	11
8. Copying Sentences	12
9. For Dictation – The Clouds	14
10. Narration – Oral – The Dog in the Mang	15
11. A Picture Lesson – Wide Awake – <i>Adan</i>	16
12-13. Observation Lesson – A Cat	18-21
14. Conversation Lesson – The Care of Pets	22
15-16. Use of <i>To – Too – Two</i>	25-27
17. Narration – Oral – The Lie and e F x	28
18. Selection to be Memorial - dy Moon - Lord Houghton	30
19-20. Correct Use of Vas - Vere	31-34
21. For Dictation and Natural Wheat	35
22. Observation esso. Tre	36
23. A Picture esset - Saved - Landseer	38
24-25. Garrecture of A - An	40-41
26. De s de Week	42
21. Con por ion – Oral or Written	44
ction to be Memorized – The Swing – Robert Louis Stevenson	45
29 Intence Illustrating "When"	47
30. Composition	49
31. A Picture Lesson – An Interesting Family – Carter	51
32. For Dictation – <i>There – Their</i>	54
33. Use of <i>There – Their</i> in Sentences	55

34-35. For Dictation – The Cat and the Mice	57
36. Sentences Illustrating "Where"	58
37. Use of <i>Has – Have</i> in Sentences – Oral and Written	61
38. A Picture Lesson – The Escaped Cow – <i>Dupré</i>	64
39. Observation Lesson – The Cow	66
40. Composition – Description	68
41. Composition – Sentences	70
42. The Seasons and Months of the Year – Dictation	71
43. Sentences Illustration "What Month?"	72
44. Sentences Illustrating "What Season?"	74
45. Use of See – Saw – Seen in Sentences	76
46. Selection to be Memorized – The Brown Thrush – Lucy	78
47. Composition – Narration	80
48. Sentences Illustrating "How?"	81
49. Letter Writing	84
50. Letter Writing	87
51. Directing Envelopes	89
52. Conversation Lesson – Preparation for Winter	91
53. A Picture Lesson – Shoeing the 101 – Landseer	93
54-55. For Dictation – Erito, a Et do by	96
56. Sentences Illustrating "Why.	97
57. Selection to be Memorized Durch Lullaby – Eugene Field	98
58. Commas	100
59. Observation Less - Sul's	102
60. Narration In Greedy Dog	103
61. Capital Legrs – Names of Persons or Places	105
62. Operation Lesson – Materials	107
. Initias	111
ection to be Read and Studied - The Journey - Josephine Preston Peab	ody 113
65. O Servation Lesson – What Color?	116
60-67. Letter Writing	119-121
68. Selection to be Memorized – My Shadow – R. L. Stevenson	122
69. Narration – Oral – The Wind and the Sun	123
70. Abbreviations	124

71. A Picture Story – Lions at Home – <i>Rosa Bonheur</i>	126
72. For Dictation	127
73. Composition	128
74. Composition – A Story	129
75. Dates	131
76. Observation Lesson	132
77. Use of Eat – Ate – Eaten in Sentences	134
78. Selection to be Memorized – One, Two, Three – Henry Cuyler Bunner	137
79. For Dictation – The Wind	38
80. One and More than One	139
81. Narration – Oral and Written – The Fox and the Crow	140
82. One and More than One	142
Ammandis	1.40
Appendix Teacher Helps	143 165
Teacher Helps	170
Vocabulary Resource List	170
	171
Glossary	1/2

Painting by Edwin Henry Landseer
PIPER AND NUTCRACKERS

A PICTURE LESSON

What do you see in the picture?	
Where are the squirrels?	
What are they doing?	
Briefly with about some squirrels that you have seen. Whe	

What is the name of the picture?	
What is the last name of the artist who paid the return	

Copy the following:

Two squirrels lived in a hollow tree. They had a pleasant home. The leaves shaded them.

In the fall Jack Frost came. The nuts fell to the ground. The leaves became red and yellow. The days grew colder.

Then the squirrels gathered nuts and seeds and put them away for winter.

Write the first two lines from dictation. (See Appendix)

Is-ARE

Copy these sentences, filling each blank with is or are:

1	Two so	uirralc	in	tha	tree.
т.	I WU SU	luii i eis	 111	uie	uee.

3. There ______ en es around them.

The ue sky _____ above them.

5. Nuts_____ ripe and the squirrels _____ happy.

1.	
2.	
	py from any book you are reading two sentences of the word are.
2.	

Copy from any book you are reading two sentences that contain the word is.

SELECTION TO BE MEMORIZED

IF I KNEW

If I knew the box where smiles were kept,
No matter how large the key
Or strong the bolt, I would try so hard,
'Twould open, I know, for me.
Then over the land and the sea, broadcast,
I'd scatter the smiles to play.
That the children's faces might hold them fast
For many and many a day.

If I knew a box that was large enough
To hold all the frowns I meet,
I would like to gather them, every
From nursery, school and stree
Then folding and holding a cock term.
And turning the money ke
I'd hire a giant to drop to x
To the depth of the deep, seep sea."

-Maud Wyman

OBSERVATION LESSON

FROST

1. When does the frost come?
2. What does the frost do to plants?
3. What plants are kill first the frost?
4. Which puts to the longest in the fall?
5. what plants and trees cannot grow where you live, on account of the frost?
·

6. What does t	he frost do to r	nut burs?	
7. What effect	has it upon the	e air?	
-0			

FOR DICTATION

The moon is our and bright.

The sun ges to the moon.

The n g s light to us.

It is not far away as the stars.

The noor and the stars make the night

rite selection from dictation. (See Appendix)

SELECTION TO BE MEMORIZED A SECRET

We have a secret, just we tilee,
The robin and I and the sweet cherry tree;
The bird told the tree, and the tree told me,
And nobody know but just us three.

But of course the object knows it best,
Because she wilt the ___ I shan't tell the rest,
And laid to four ittle ___ somethings in it ___
I'm a fid I all tell it every minute.

d on etter is the word \emph{I} always written?

Copy these sentences and fill the blanks by referring to Lesson 7.

The robin and I and a secret.	have
The bird told	
The bird told	_•
told me.	

knows the secretisest.	knows transect whest.	Nobody knows it b	ut		
Knows the section sest.					
				knows the	sect Sest.

FOR DICTATION
THE CLOUDS

Clouds float in the sky.
They bring the rain and the snow.
Sometimes they hide the sun.
Sometimes they hide the month at the story the s

With what keeps leave does the first word in every sentence begin?

Write selection from dictation. (See Appendix)

Narration—Oral

THE DOG IN THE MANGER

A dog lay in a manger in which was placed hay for the oxen.

At noon the oxen came to eat their dinner

The dog growled and snapped at them, and would not let them have even a mouthful.

"You selfish fellow," said an ox, "you cannot eat the hay. Why we have it?"

have it?"	
Write the fable in your own words.	
	A TAZZET STORENIA OF L.

From a painting by Adam

WIDE A

LESSON 11

What do you see in the reasonable and the reasonabl
Where are the ottens?
If you ad three kittens like these, what would you name them?

LESSON 12 - 13

OBSERVATION LESSON

Read each question silently, and give the answer as a complete statement.

Write answers to the first six questions about the cat.

Extra Credit : Answer the rest of the quest	ons.
1. With what is a cat covered?	
2. Of what use is the fur?	
3. When is the fur thickert?	
4. When do a cached its fur?	
5. What does a cat eat?	

6. Of \	what use is	a cat abou	t a house or	barn?		
7. Of v	what use a	re the soft o	cushions or	pads on a ca	ut's feet?	
8. Of \	what use a	re the claws				5
9. Hov	w many cla	ws has a ca	t on each fo	prefoot?		
10. Hov	v many cla	ws on each	hind \$3			
11. Why	y does a ca	at nee nor	e laws on h	ner forefeet 1		d ones?
12. Wh	the the	claws when	n not in use	?		
	八八	TAT	八八	M	八八	TAT

13. How	does the cat ke	ep them sha	irp?			
14. Wha	at is the shape of	the center (of a cat's eye	e when she h	as been in t	he dark?
15. How	does it look who	en she has b	een in a stro			
	at kind of teeth h		Q			
	something abou	cat tong	gue			
18. Of	na are a cat	's whiskers?				
	AT AT	八 八	A A			<u> </u>

19. How does	a cat carry he	r little ones?		
	she keep then	n clean?		
	to teach a cat	tricks?		
			Q	
)	
C	Sille.	3000		

CONVERSATION LESSON

THE CARE OF PETS

1. If you had a pony, how would you take car	re of him?
2. What would you give him to eat?	
3. What does a pony need besides food?	
4. Tell some things that should podone to	o a pony.

5. What could the po	ny do for you?
	6. How would you take care of a canary bird?
	7. What could a canary had an return for your care?
8. What care does a	docaruire
9. What could a do.	do for you?
.0. Do ou know any	story about a dog's helping some one?

11. What tricks can you teach a dog	g?
12. What other animals are good pe	ets?
13. Tell how to take care of them.	
	in this lesson?
Wh mark of punctuation is pla	and after each guartier?

FOR COPYING AND DICTATION

To-Too-Two

In the following sentences, <u>underline</u> to, circle \mathcal{O} too, and put a box \square around two. Copy the sentences.

two. Copy the sentences.	
1. Two pints make one quart	
2. This work is not too hard for me.	
3. Mother sent me to the store.	
4. She told me to buy so the east and some eggs, too	
wo or s int to the river.	

Write the sentences from dictation. (See Appendix)

Co	ppy these sentence	es, filling the b	lanks with <i>to, too,</i> or <i>two</i> .	
1.	boys	were flying a	kite.	
				G
2.		cold	play in the yard.	
3.	squir	rels live in the	old oak tree.	
			0'0	
4.	The children like	wa	atch them.	
5.	Do not go	close	the edge of the pond.	
6.	Mary		and her sister went,	
7.	me doll cost		s. I think it cost muc	h.

Copy these sentences, filling the blanks with to, too, or two. 8. It takes _____ to make a quarrel. 9. Do not sing _____ loud. 10. _____ and ____ are four. 11. The sun gives light _____ the 12. I saw _____ bright s sky.

Narration—Oral

THE LION AND THE FOX

A lion who would and weak could not go out to hunt for food. He went into his an made believe that he was very sick.

mals went into the den to look at him. When they came are saught them and ate them.

A cere great many had been caught in this way, a fox came along. The country outside the den and asked the lion how he was.

The lion said that he was very sick, and he begged the fox to come and see him.

"So I would," said the fox, "but I notice that all the footprints point into your den, and that none point out."

our own words.	
	YOU
•	
	* ************************************

SELECTION TO BE MEMORIZED

LADY MOON

Lady Moon, Lady Moon, where are you roving?
"Over the sea."

Lady Moon, Lady Moon, whom are you loving?
"All that love me."

Are you not tired with rolling, and never
Resting to sleep?
Why look so pale and so sad, as forever
Wishing to weep?

"Ask me not this, little child, if you are in You are too bold:

I must obey my dear Fatter ove me And do as an tol

Lady Moon, Lady Moon, where are you roving?
"Over the sea."

Lady Moon, Lady port, whom are you loving?
"All had ove me."

-Lord Houghton