

Royal Fireworks Language Arts by Michael Clay Thompson

Grammar Island

Third Edition

Michael Clay Thompson

art by Milton N. Kemnitz

Royal Fireworks Press
UNIONVILLE, NEW YORK

There is a place
called Grammar Island,
made of words and dreams.
There are fish and birds,
and waves and wind,
and beaches
where kids can play.
On Grammar Island
you find wonderful things,
such as birds and language.

On Grammar Island
you learn that
thinking about language
is fun!

Language is talking and writing.
It is how we make
our ideas out of words!

It is important to be good
at language because we use
language for almost everything—
even to say, “Let’s go for a swim!”
So the better you are at language,
the better you are at MANY THINGS!

When we talk or write,
that is language.
When we think in words,
like the word *splash*,
that is language.

When we think
about language,
that is called
GRAMMAR.

On Grammar Island,
we think about language
in FOUR great ways.

The four ways
of thinking about language are called:

1. parts of speech

2. parts of the sentence

3. phrases

4. clauses

We will learn more about these soon,
but here is a sneak preview:

1. parts of speech:
the eight kinds of words
2. parts of the sentence:
the parts of ideas
3. phrases:
little groups of words
4. clauses:
subject/predicate ideas

Part One

The Parts of Speech
(the eight kinds of words!)

KEMNITZ

Grammar lets us
think about our
words.

There are
many words.

bug, blue, wave, smell, flower, yellow, beach, ocean, cloud,
fish, ran, splash, duck, island, wow, boat, tide

But how many
different **kinds**
of words
do you think
there are
for all the things
on Grammar Island?

A **zillion**?

Guess what?
There are only
eight kinds of words!

Only eight!

The eight kinds of words are called
the
Parts of Speech.

Our language is made of only
eight kinds of parts!

Here are the names
of the eight kinds of words:

noun, pronoun, adjective, verb, adverb,
conjunction, preposition, interjection

It is surprising
that in a huge language,
there are only eight
kinds of words!

There are two main kinds of words,
the **noun** and the **verb**,
and six others.

A painting of a serene landscape. In the foreground, a calm body of water reflects the sky. The middle ground features a shoreline with several dark evergreen trees and rocky patches. In the background, a range of mountains with patches of snow or light-colored rock rises against a pale, hazy sky. The overall style is impressionistic, with visible brushstrokes and a soft color palette.

And since there are
only eight kinds of words,
it is EASY to learn
what they are!

Part Two

The Parts of the Sentence

So there are eight kinds of words that we can use to make our ideas.
The noun, pronoun, and adjective make what we are talking about,
and the verb, adverb, conjunction, preposition,
and interjection help say
something about it.

In grammar, this whole idea
is called a SENTENCE.

Every sentence has TWO PARTS:

what it is about,
called the SUBJECT,
and

what we say about the subject,
called the PREDICATE.

SUBJECT

Bobby
Angelena
The coqui
The gray kitten
Pablo
The Atlantic
She

PREDICATE

is a nice guy.
is very smart.
is a frog.
mewed.
painted the shed.
is blue and deep.
is an architect.

Notice that the verb is always in the predicate. We call the verb the **SIMPLE PREDICATE**.

The duck ate a nice fish.

The **COMPLETE PREDICATE** is the verb and all the adverbs and other words that go with it to say something about the subject.

When we say **PREDICATE**, we usually will mean just the verb, the simple predicate.

We now have TWO different ways to name things! As parts of speech, and as parts of sentence. If we say,

Bugs buzzed.

the word *bugs* is a noun, if we are talking about parts of speech, but this noun is also called a SUBJECT because it has a verb, *buzzed*, about it.

KEMNITZ

Part Three Phrases

Remember when we studied prepositions, and we learned that a preposition is always the first word of a little word group called a **prepositional phrase**?

Now we
can learn one
more thing about
prepositional phrases.

They **modify**!

Every prepositional
phrase acts like

a big adjective
or a big adverb!

Remember that adjectives modify nouns or pronouns, and adverbs modify verbs? Well, a prepositional phrase can act like a big adjective to modify a noun, like the noun **rhinoceros**:

the **rhinoceros** on the beach

the **rhinoceros** in the mist

Or a prepositional phrase
can act like a big adverb
to modify a verb,
like the verb **peeked**:

She **peeked** under the canoe.

She **peeked** over the canoe.

An abstract painting featuring a dark, jagged, and textured rock formation or cliff face on the right side. The rock is rendered in deep blues, blacks, and dark greens with visible brushstrokes. The background is a bright, yellowish-green with horizontal bands of lighter and darker tones, suggesting a sky or water surface. The overall style is expressive and painterly.

Part Four Clauses

Do you remember that every sentence
has TWO parts:
the *subject* and the *predicate*?

Each group of words with a
subject and predicate in it
is called a *CLAUSE*.

The rain came quickly.

is a clause because it has
a subject, the noun **rain**,
and a predicate, the verb **came**.

The adjective **the** and the adverb **quickly**
are also part of this clause.

They go with their subject and predicate.

Sometimes we connect
one subject and predicate
to ANOTHER subject and predicate
to make a big double sentence!

The rain came quickly,
and
the island grew green.

And each group of words
with a subject and predicate in it
is a CLAUSE.