, INC. • 366 SIM Drive, Cabot, AR 72023

Toll Free: 800-566-2966 • www.shurley.com

Shurley Method Parent-Student Quick Reference
Jingles

Students begin learning the parts of speech by using definitions in jingle form. Jingles are presented in a simple, easy-to-use format that can be sung or chanted by the students to help them remember important grammar concepts. Research indicates that movement and rhythm enhance memory by accessing both hemispheres of the brain. Rhythm, rhyme, and movement are effective elements of learning and retaining both new and old information. Students are taught how to use the jingles to help analyze the structure of sentences.
Question and Answer Flow

The Question and Answer Flow is a series of questions and answers that students use to analyze the role each word plays in a sentence. This oral activity is done in a rhythmic, enthusiastic manner, enabling students to participate actively in their learning. Learning the Question and Answer Flow enables students to analyze and use difficult sentence patterns without constant assistance. The Question and Answer Flow is a stepping stone to higher level thinking skills because students are taught to use their own thought processes to answer questions about words and sentences. The Question and Answer Flow gives students a definite, concrete procedure for determining each part of speech. The effectiveness of the Question and Answer Flow is demonstrated in several key areas.

• Each part of speech is analyzed within the context of the whole sentence. Parts of speech are never studied in isolated units.

• Once a concept is introduced, it is never left behind. As each concept is learned, it is applied in daily exercises throughout the year.

• Much of the students’ work is done in a group environment. This approach provides immediate feedback to the students in a non-threatening way. When students see, hear, and say their answers, retention increases.

The concerned doctor conferred privately with a specialist about the proper diagnosis.

 A Adj SN V Adv P A OP P
The concerned doctor/conferred privately (with a specialist) (about
A Adj OP
the proper diagnosis). D
SN V

P1

1. Who conferred privately with a specialist about the

proper diagnosis? doctor – Subject Noun (SN)

2. What is being said about doctor?

doctor conferred – Verb (V)

3. Conferred how? privately – Adverb (Adv)

4. With – Preposition (P)

5. With whom? specialist – Object of the Preposition (OP)

6. A – Article Adjective (A)

7. About – Preposition (P)

8. About what? diagnosis - Object of the Preposition (OP)

9. What kind of diagnosis? proper – Adjective (Adj)

10. The – Article Adjective (A)

1 1. What kind of doctor? concerned – Adjective (Adj)

12. The – Article Adjective (A)

13. SN V P1 (subject noun, verb, Pattern 1)

14. Skill Check

15. (With a specialist) - Prepositional phrase

16. (About the proper diagnosis) - Prepositional phrase

17. Period, statement, declarative sentence

18. Go back to the verb. Divide the complete subject from the complete predicate.

Question and Answer Flow Guide to Classify a Pattern 1 Sentence

The Q & A Flow Guide #1 will help you follow the general flow of questions and answers to classify parts of speech in a Pattern 1 Sentence.

Q & A Flow Guide #1 to Classify a Pattern 1 Sentence

TO FIND THE SUBJECT:

1. Read the sentence: The copper teakettle whistled loudly in the kitchen.

2. To find the subject, ask the subject question “who” or “what” and read the rest of the sentence.

Label the subject with an “SN” abbreviation.

What whistled loudly in the kitchen? teakettle – subject noun (SN)

TO FIND THE VERB:

1. To find the verb, ask the verb question “what is being said about” and then say the subject.

2. Say the subject and verb together to make sure they make sense together.

Label the verb with a “V” abbreviation.

What is being said about teakettle? teakettle whistled – verb (V)

TO FIND AN ADVERB:

1. An adverb modifies a verb, adjective, or another adverb.

2. To find an adverb, say the verb and ask one of the adverb questions “how, when, or where.”

Label the adverb with an “Adv” abbreviation.

Whistled how? loudly – adverb (Adv)

TO FIND THE PREPOSITION AND THE OBJECT OF THE PREPOSITION:

1. A preposition joins a noun or pronoun to the rest of the sentence and shows how words are related.

A preposition must have a noun or pronoun after it.

2. A noun or pronoun after a preposition is called an object of the preposition.

3. To verify that a word is a preposition, say the word and ask the question “what” or “whom.” If the answer

is a noun or a pronoun, then the word is a preposition. Label the preposition with a “P” abbreviation.

Label the object of the preposition with an “OP” abbreviation.

In – preposition (P)

In what? kitchen – object of the preposition (OP)

TO FIND THE ARTICLE ADJECTIVE:

1. There are three article adjectives: a, an, the. Article adjectives are also called noun markers because

they tell that a noun is close by. Article adjectives are memorized.

2. To identify an article adjective, say “article adjective” each time you see “a, an, or the” in a sentence.

Label the article adjective with an “A” abbreviation.

The – article adjective (A) A Flow Guide #1 to Classify a Pattern 1 Sen
TO FIND THE ADJECTIVE:

1. An adjective modifies a noun or a pronoun.

2. To find an adjective, go to a noun and ask one of the adjective questions “what kind, which one,

or how many.” Label the adjective with an “Adj” abbreviation.

What kind of teakettle? copper – adjective (Adj)

THE REST OF THE Q & A FLOW FOR THE SAMPLE SENTENCE:

1. The – article adjective (A)

2. Subject noun, verb, Pattern 1 (SN V P1)

3. Skill Check

4. (In the kitchen) - Prepositional phrase

5. Period, statement, declarative sentence (Write a “D” at the end of the sentence.)

6. Go back to the verb. Divide the complete subject from the complete predicate.

 A Adj SN V Adv P A OP

The copper teakettle / whistled loudly (in the kitchen). D

SN V
P1

Question and Answer Flow Guides for Patterns 2–5 and Patterns 6–7

The Q & A Flow Guides #2 and #3 will help you follow the general flow of questions and answers to

identify the parts of speech in different sentence patterns.

Q & A Flow Guide #2 for Patterns 2–5

PATTERN 2: TO FIND THE DIRECT OBJECT

1. Read the sentence: Abby solved the difficult math problem.

2. Find the subject and verb by following the steps in Guide #1.

3. To find the direct object, say the subject and verb and ask the question “what” or “whom.”

Abby solved what? problem

4. Verify that the direct object does not mean the same thing as the subject:

Verify the noun. Does problem mean the same thing as Abby? No.

Problem – direct object (DO)

5. Label the direct object with a “DO” abbreviation.

6. After the direct object is labeled, add a “t” to the verb (V-t) to identify it as a transitive verb.

Solved – verb-transitive (V-t)

A transitive verb is an action verb that has a direct object in the predicate.

7. Shurley English pattern: SN V-t DO Traditional pattern: N V N

8. Classify the rest of the sentence by following the steps in Guide #1.

PATTERN 3: TO FIND THE INDIRECT OBJECT

1. Read the sentence: The waiter brought us a delicious appetizer at the Italian restaurant.

2. Find the subject and verb by following the steps in Guide #1.

3. Find the direct object by following the Pattern 2 steps above for the direct object.

4. To find the indirect object, say the subject, verb, and direct object.

Then, ask the question “to or for whom” or “to or for what.”

Waiter brought appetizer to whom? Us – indirect object (IO)

5. Label the indirect object with an “IO” abbreviation.

6. The indirect object always comes between the verb and the direct object.

7. Shurley English pattern: SN V-t IO DO Traditional pattern: N V N N

8. Classify the rest of the sentence by following the steps in Guide #1.

PATTERN 4: TO FIND THE PREDICATE NOUN

1. Read the sentence: The faithful dog was his constant companion.

2. Find the subject and verb by following the steps in Guide #1.

3. To find the predicate noun, say the subject and verb. Then, ask the question “who or what.”

Dog was what? companion

4. Verify that the predicate noun means the same thing as the subject:

Verify the noun. Does companion mean the same thing as dog? Yes.

Companion – predicate noun (PrN)

5. Label the predicate noun with a PrN abbreviation.

6. After the predicate noun is labeled, add an “L” to the verb (LV) to identify it as a linking verb.

Was – linking verb (LV)

A linking verb is a state-of-being verb that has a predicate noun in the predicate. It is not an action verb.

7. Shurley English pattern: SN LV PrN Traditional pattern: N LV N

8. Classify the rest of the sentence by following the steps in Guide #1.

PATTERN 5: TO FIND THE PREDICATE ADJECTIVE
1. Read the sentence: The new microphone is extremely sensitive.

2. Find the subject and verb by following the steps in Guide #1.

3. To find the predicate adjective, say the subject and verb and ask the question “what.”

Microphone is what? sensitive

4. Verify that the predicate adjective is an adjective in the predicate that tells what kind of subject:

Verify the adjective. What kind of microphone? Sensitive – predicate adjective (PA)

5. Label the predicate adjective with a PA abbreviation.

6. After the predicate adjective is labeled, add an “L” to the verb (LV) to identify it as a linking verb.

Is – linking verb (LV)

A linking verb is a state-of-being verb that has a predicate adjective in the predicate.

It is not an action verb.

7. Shurley English pattern: SN LV PA Traditional pattern: N LV Adj

8. Classify the rest of the sentence by following the steps in Guide #1.

Q & A Flow Guide #3 for Patterns 6–7

PATTERN 6: TO FIND THE OBJECT COMPLEMENT NOUN

1. Read the sentence: The people thought the courageous firefighter a hero.

2. Find the subject and verb by following the steps in Guide #1.

3. Find the direct object by following the Pattern 2 steps in Guide #2 for the direct object.

4. To find the object complement noun, say the subject, verb, and direct object and ask the question

“what or whom.”

The people thought firefighter whom? hero

Does hero mean the same thing as firefighter? Yes. Hero – object complement noun (OCN)

5. Label the object complement with an OCN abbreviation.

7. Shurley English pattern: SN V-t DO OCN Traditional pattern: N V N N

8. Classify the rest of the sentence by following the steps in Guide #1.

PATTERN 7: TO FIND THE OBJECT COMPLEMENT ADJECTIVE

1. Read the sentence: The little girls dyed all the eggs pink.

2. Find the subject and verb by following the steps in Guide #1.

3. Find the direct object by following the Pattern 2 steps in Guide #2 for the direct object.

4. To find the object complement adjective, say the subject, verb, and direct object and ask the

question “what.”

Girls dyed eggs what? pink

Does pink tell what kind of eggs? Yes. Pink – object complement adjective (OCA)

5. Label the object complement with an OCA abbreviation.

7. Shurley English pattern: SN V-t DO OCA Traditional pattern: N V N Adj

8. Classify the rest of the sentence by following the steps in Guide #1.

Grammar Patterns and Concepts

The pattern of a sentence is the order of its main parts. The patterns and grammar concepts taught at this level are listed below.

1. The subject noun and verb are the main parts of a Pattern 1 sentence. Pattern 1 is identified with these labels: SN V P1.

2. The subject noun, verb-transitive, and direct object are the main parts of a Pattern 2 sentence. Pattern 2 is identified with these labels: SN V-t DO P2.

3. The subject noun, verb-transitive, indirect object, and direct object are the main parts of a Pattern 3 sentence. Pattern 3 is identified with these labels: SN V-t IO DO P3.

4. The subject noun, linking verb, and predicate noun are the main parts of a Pattern 4 sentence. Pattern 4 is identified with these labels: SN LV PrN P4.

5. The subject-noun, linking verb, and predicate adjective are the main parts of a Pattern 5 sentence. Pattern 5 is identified with these labels: SN LV PA P5.

6. The subject-noun, verb-transitive, direct object, and object complement noun are the main parts of a Pattern 6 sentence. Pattern 6 is identified with these labels: SN V-t DO OCN P6.

7. The subject-noun, verb-transitive, direct object, and object complement adjective are the main parts of a Pattern 7 sentence. Pattern 7 is identified with these labels: SN V-t DO OCA P7.

Grammar Concepts Level 8 Student Textbook

