SHURLEY GRAMMAR/SCOTT FORESMAN CORRELATIONS

GRADE 6

Below is a table that correlates the language arts section of Scott/Foresman to Shurley Grammar. The Scott/Foresman can be utilized for extra practice, review, and/or assessment. It is also a great tool to use with students who enter the classroom mid-year and have not had Shurley grammar before. It is also another tool to allow the students to see/use different sentences instead of just the ones they classify and test on during Shurley. The pages from S/F also make great “bell ringer” activities when students are entering the classroom. TIP: They are also easier/faster to grade versus the Shurley tests.
Please note that Shurley Lessons are more isolated as to one specific objective, where the Scott/Foresman sometimes groups more than one concept. We have tried to indicate when two different concepts are covered in S/F. .

You may want to note in your Shurley manual the S/F pages that correlate with a particular Shurley lesson for future reference.
*The EP is the extra practice pages in the back of the book beginning at page 122.

	SCOTT FORESMAN GRAMMAR AND WRITING PRACTICE BOOK PAGE #S
	SHURLEY LESSON #
	CONTENT COVERED

	1-4

*Extra Practice pg 122
	Lesson #6
	Four kinds of sentences

(dec., int., excl., imp.)

	5-8

EP page 123
	Lessons # 8 and 9
	Subjects and predicates

	9-12

EP page 124
	Lesson #80
	Independent and dependent clauses (complex sentences/subordinate conj.)

	13-16

EP page 125
	Lessons #53 compound sentences and #80 complex sentences
	Compound and complex sentences

	17-20

EP page 126
	Lesson #9
	Common and proper nouns

	21-24

EP page 127
	Lesson #101
	Regular and irregular plural nouns

	25-28

EP page 128
	Lesson #19
	Possessive nouns

	29-30
EP page 129
	Lesson #100 (predicate noun) and lesson #6 action/linking verbs
	Action and linking verbs with predicate nouns

	33-36
EP page 130
	Lesson #29
	Subject-verb agreement

	37-40

EP page 131
	Lesson #101
	Past, present, and future tenses

	41-44

EP page 132
	Lesson #103
	Principal parts of regular verbs

	SCOTT FORESMAN GRAMMAR AND WRITING PRACTICE BOOK PAGE #S
	SHURLEY LESSON #
	CONTENT COVERED

	45-48

EP page 133
	Lesson #103
	Principal parts of irregular verbs

	49-52

EP page 134
	After sentence pattern #3
	direct object, indirect objects, (predicate nouns and predicate adjectives which Shurley uses in P4 and P5 sentences

	53-56

EP page 135
	Lesson #117
	Troublesome verbs

(sit, set, lie, lay, rise, raise, teach, learn….)

	57-60

EP page 136
	Lesson #16
	Prepositions

	61-64

EP page 137
	Lesson #19 (subject pronouns) and Lesson 28

(object pronouns)
	Subject and object pronouns

	65-68

EP page 138
	Lesson 74
	Pronouns and antecedents

	69-72

EP page 139
	Lesson #19
	Possessive pronouns

	73-76

EP page 140
	Lesson #74
	Indefinite and reflexive pronouns

	77-80

EP page 141
	
	Using who and whom

	81-84

EP page 142
	Lesson 167-169 (contractions) and lesson #90 double negatives
	Contractions and using negatives/double negatives

	85-88

EP page 143
	Lesson #7 and #8
	adjectives and articles

	89-92

EP page 144
	Lesson #7
	Demonstrative adjectives

(which one)

	93-96
EP page 145
	Lesson #128
	Comparative and superlative adjectives
(using –er and –est)

	97-100

EP page 146
	Lesson #8
	Adverbs

	101-104

EP page 147
	After unit #1
	Modifiers (adjectives, adverbs, and prepositions)

	105-108

EP page 148
	Lesson #25
	Conjunctions

	109-112

EP page 149
	Lesson #33
	Comma usage

	113-116

EP page 150
	Lesson #130
	Quotation mark usage

	117-120

EP page 151
	Lesson #33
	Punctuation (semicolon, colon, dash, hyphen, parentheses)

SHURLEY GRAMMAR LEVEL 6 PACING SCHEDULE

(2008-2009---YEAR 3 OF LEVEL 6)

Below is a suggested pacing schedule. As discussed earlier, students should be familiar with P1 and P2 sentences after having two full years of Shurley. We have shortened those two sentence pattern sections in order to allow us more time to advance further along with Level 6.

This pacing schedule was developed by omitting the writing lessons of Shurley. We have also indicated when Scott/Foresman can be used to supplement. We have not listed each test for P1 and P2 sentences; use your discretion as to your own class. You may use the assessments not listed for practice as you teach the concept or for review.
August 7-September 12

Pattern 1 and Pattern 2 sentences

UNIT 1

Review Jingles, classify several sentences for review
Review parts of speech as you do the jingles and classify sentences. Can also use the S/F pages on specific parts of speech (i.e. adverbs, prepositions, etc.) for extra practice.

Use U1, G2 test as a review/class practice Page 80
Lesson 19
Review possessives

S/F 69-72

U1, G3 test

Lesson 22
Sub/verb agreement

S/F 33-36

Lesson 29
Sub/verb agreement rules

Homonyms, synonyms, antonyms

U1, G6 test

Lesson 33
Punctuation/grammar review

Complete U1, G10A/B unit test

UNIT 2

Lesson 46
Review direct objects/classify sentences

Lesson 51
Review simple, compound, fragments

Lesson 53
Coordinate conjunctions/connective adverbs

U2, G4 test

Lesson 57
Pronoun case, subject/object pronouns

S/F 61-64

U2, G6 test

Lesson 61
U2, G8 test

Lesson 63
Possessive nouns

S/F 25-28

U2, G9 test

Complete U2, G10A/B unit test
Practice editing skills using Lesson 67, U2, G11 editing test.

Begin Unit 3 on 9/15, ending on or about 11/7. Lesson 73-93.
Patten 3 sentence with indirect object.

Begin Unit 4 on 11/10, ending on or about 1/16. Lessons 100-120.

Pattern 4 sentence with predicate noun.

Begin Unit 5 on 1/20, ending on or about March 6. Lessons 127-147.

Pattern 5 sentence with predicate adjective.

Begin Unit 6 on March 9, ending on or about April 3. Lessons 155-169.

Letter writing skills: friendly and business letters, addressing envelopes, thank-you notes, invitations, and using contractions.
Unit 7-Combine with the Greek/Latin roots unit (from Shari Alexander). This unit covers dictionary skills and alphabetizing, as well as the Greek/Latin roots.

Use Shurley lesson # 170 with this unit.

Unit 7- Use lessons 171, 172, 173, 174, and 175 at the beginning of reading class. This is great review/practice about the card catalog and types of books, parts of a book, table of contents, using an index, and reasons for reading. This could also be utilized by the librarian during library time.
FYI: Also in the S/F workbooks, at the end of each story there is a workbook page on some type of reference book (i.e. atlas, almanac, etc.) A suggestion is to use those pages together to review each of the types of reference books. Another great lesson(s) the librarian might utilize during library class time.

Unit 7, Lessons 176-185. This material is for writing a research paper by teaching to create/use an outline and note cards. May be used for G/T students or as whole group. This is a long-term writing assignment.

.

