


Name \_\_\_\_\_

Grammar Chart

Side 2

1. Verb	2. Verbs Present                      Past		3. Adverb	4. Abbreviations and Titles	5. Abbreviations - Math
<p>A verb shows action, Verbs tell the past, present and future.</p>	<p>Today I ____.</p>  <p>run</p>	<p>Yesterday I ____</p>  <p>ran</p>	<p>Adverbs describe verbs. It tells when, where, or how.</p>	<p>An abbreviation is a short way to write a word.</p> 	<p>Measurements</p> 
<p>brush    hold catch    jump climb    kiss clip      look comb    open eat       play feed     run fetch    see go       spot hear     thank help     watch work</p> 	<p>1. <b>come</b>    ⇒ <b>came</b> 2. <b>run</b>        ⇒ <b>ran</b> 3. <b>give</b>        ⇒ <b>gave</b> 4. <b>go</b>          ⇒ <b>went</b> 5. <b>do</b>          ⇒ <b>did</b> 6. <b>see</b>         ⇒ <b>saw</b> 7. <b>is</b>          ⇒ <b>was</b> 8. <b>are</b>         ⇒ <b>were</b> 9. <b>wake</b>       ⇒ <b>woke</b> 10. <b>bite</b>       ⇒ <b>bit</b> 11. <b>make</b>      ⇒ <b>made</b> 12. <b>bring</b>     ⇒ <b>brought</b> 13. <b>build</b>      ⇒ <b>built</b> 14. <b>creep</b>     ⇒ <b>crept</b> 15. <b>dig</b>        ⇒ <b>dug</b> 16. <b>find</b>      ⇒ <b>found</b> 17. <b>give</b>       ⇒ <b>gave</b> 18. <b>have</b>      ⇒ <b>had</b> 19. <b>sleep</b>     ⇒ <b>slept</b></p>	<p><u>How:</u> loudly carefully proudly softly beautifully</p> <p><u>When:</u> always sometimes often soon today</p> <p><u>Where:</u> far near inside outside</p>	<p>1. mister----<b>Mr.</b> 2. mistress---<b>Mrs.</b> 3. doctor----<b>Dr.</b> 4. road -----<b>Rd.</b> 5. street-----<b>St.</b> 6. avenue-----<b>Ave.</b> 7. governor—<b>Gov.</b> 8. mountain— <b>Mt.</b> 9. United States—<b>USA</b></p>	<p><b>Length:</b> 1. inch            ⇒ in. 2. feet, foot     ⇒ ft. 3. yard            ⇒ yd. 4. mile            ⇒ mi. 5. Centimeter   ⇒ cm. 6. meter          ⇒ m 7. kilometer     ⇒ km</p> <p><b>Time:</b> 8. minute        ⇒ min. 9. hour            ⇒ hr.</p> <p><b>Weight:</b> 10. pound        ⇒ lb. 11. kilogram     ⇒ kg</p> <p><b>Liquid Measure</b> 12. pint           ⇒ pt. 13. quart         ⇒ qt. 14. gallon        ⇒ gal. 15. liter          ⇒ lit.</p>	