

Name _____

4th Grade Modified Writing Remote Learning Packet

Week 11

Dear Educator,

My signature is proof that I have reviewed my scholar's work and supported him to the best of my ability to complete all assignments.

(Parent Signature)

(Date)

Parents please note that all academic packets are also available on our website at www.brighterchoice.org under the heading "Remote Learning." All academic packet assignments are mandatory and must be completed by all scholars.

Day # 1

Name: _____

Week 11 Day 1 Date: _____

BCCS-B

Hampton Howard Morehouse

Week 11 Day 1 Writing Activity

Writing a Paragraph- Using the hamburger analogy!

	<p>Topic Sentence</p> <p>Supporting Detail</p> <p>Supporting Detail</p> <p>Supporting Detail</p> <p>Conclusion Sentence</p>	<p>The _____ tells the reader what the paragraph is going to be about.</p> <p>The _____ help prove to the reader your reasons as to why you believe a certain way.</p> <p>The _____ reminds the reader what the paragraph was mainly about.</p>
---	--	---

Detail Transitional Phrases (sentences 2 & 3)

I know this because the text states, "....."

I know this because

Also,

In addition,

For example,

Conclusion Transitional Phrases (sentence 4)

In conclusion,

This proves

This shows

Using the space below, write a short response paragraph regarding the prompt presented in class. Remember to PEEL your paragraphs P- point (Restate/Answer), E- evidence, E-evidence, L- link (conclusion sentence).

Day # 2

Name: _____

Week 11 Day 2 Date: _____

BCCS-B

Hampton Howard Morehouse

Week 11 Day 2 Writing Activity

Writing a Paragraph- Using the hamburger analogy!

	<p>Topic Sentence</p> <p>Supporting Detail</p> <p>Supporting Detail</p> <p>Supporting Detail</p> <p>Conclusion Sentence</p>	<p>The _____ tells the reader what the paragraph is going to be about.</p> <p>The _____ help prove to the reader your reasons as to why you believe a certain way.</p> <p>The _____ reminds the reader what the paragraph was mainly about.</p>
---	--	---

Detail Transitional Phrases (sentences 2 & 3)

I know this because the text states, "..... ."

I know this because

Also,

In addition,

For example,

Conclusion Transitional Phrases (sentence 4)

In conclusion,

This proves

This shows

Using the space below, write a short response paragraph regarding the prompt presented in class. Remember to PEEL your paragraphs P- point (Restate/Answer), E- evidence, E-evidence, L- link (conclusion sentence).

Day # 3

Name: _____

Week 11 Day 3 Date: _____

BCCS-B

Hampton Howard Morehouse

Week 11 Day 3 Writing Activity

Writing a Paragraph- Using the hamburger analogy!

	<p>Topic Sentence</p> <p>Supporting Detail</p> <p>Supporting Detail</p> <p>Supporting Detail</p> <p>Conclusion Sentence</p>	<p>The _____ tells the reader what the paragraph is going to be about.</p> <p>The _____ help prove to the reader your reasons as to why you believe a certain way.</p> <p>The _____ reminds the reader what the paragraph was mainly about.</p>
---	--	---

Detail Transitional Phrases (sentences 2 & 3)

I know this because the text states, "..... ."

I know this because

Also,

In addition,

For example,

Conclusion Transitional Phrases (sentence 4)

In conclusion,

This proves

This shows

Using the space below, write a short response paragraph regarding the prompt presented in class. Remember to PEEL your paragraphs P- point (Restate/Answer), E- evidence, E-evidence, L- link (conclusion sentence).

Day # 4

Name: _____

Week 11 Day 4 Date: _____

BCCS-B

Hampton Howard Morehouse

Week 11 Day 4 Writing Activity

Writing a Paragraph- Using the hamburger analogy!

	<p>Topic Sentence</p> <p>Supporting Detail</p> <p>Supporting Detail</p> <p>Supporting Detail</p> <p>Conclusion Sentence</p>	<p>The _____ tells the reader what the paragraph is going to be about.</p> <p>The _____ help prove to the reader your reasons as to why you believe a certain way.</p> <p>The _____ reminds the reader what the paragraph was mainly about.</p>
---	--	---

Detail Transitional Phrases (sentences 2 & 3)

I know this because the text states, "..... ."

I know this because

Also,

In addition,

For example,

Conclusion Transitional Phrases (sentence 4)

In conclusion,

This proves

This shows

Using the space below, write a short response paragraph regarding the prompt presented in class. Remember to PEEL your paragraphs P- point (Restate/Answer), E- evidence, E-evidence, L- link (conclusion sentence).

Name _____

4th Grade Modified Grammar Remote Learning Packet
Week 12

Dear Educator,

My signature is proof that I have reviewed my scholar's work and supported him to the best of my ability to complete all assignments.

(Parent Signature)

(Date)

Parents please note that all academic packets are also available on our website at www.brighterchoice.org under the heading "Remote Learning." All academic packet assignments are mandatory and must be completed by all scholars.

Day # 1

Name: _____

Week 12 Day 1 Date: _____

BCCS-B

Hampton Howard Morehouse

Week 12 Day 1 Grammar Activity

Capitalization

Directions: Write these sentences correctly. Remember to capitalize proper nouns.

1. my friend ruby attends franklin school on broad street.

2. last Tuesday his class visited a factory in atlanta.

3. the company manufactures harry potter books.

4. the students were also able to go to the georgia aquarium.

5. miss cruz said she had never seen a beluga whale.

6. miss cruz said for her summer break she was going to go to italy in july

7. lauren and i can't wait to go back to school.

Day # 2

Name: _____

Week 12 Day 2 Date: _____

BCCS-B

Hampton Howard Morehouse

Week 12 Day 2 Grammar Activity

Capitalization

Directions: Write these sentences correctly. Remember to capitalize proper nouns.

1. janelle too me to indian ladder farms.

2. i enjoyed seeing the beautiful horses.

3. you would like this farm, it even has scottish cows.

4. we could plan to go together sometime in august.

5. lucy can show us the stables.

6. do you like farm field trips or would you rather go to the brooklyn zoo?

7. the brooklyn zoo is located in new york city.

Day # 3

Name: _____

Week 12 Day 3 Date: _____

BCCS-B

Hampton Howard Morehouse

Week 12 Day 3 Grammar Activity

Capitalization

Directions: Write these sentences correctly. Remember to capitalize proper nouns.

1. dr. green is my dentist.

2. we ate kentucky fried chicken when mr. williams came to dinner.

3. juan Garcia and maria Montoya are in mr. martin's class.

4. my sister and I stayed with mrs. Evans while our parents were in seattle.

5. carl's birthday is on Christmas, but he celebrates it on december 26th.

6. ms. lewis is a top notch math teacher.

7. ms. brandow is a spectacular guided reading teacher.

Day # 4

Name: _____

Week 12 Day 4 Date: _____

BCCS-B

Hampton Howard Morehouse

Week 12 Day 4 Grammar Activity

Capitalization

Directions: Edit the paragraph using the editing tool for capitalization. Be sure to go sentence by sentence to correct the missing capitals.

mrs. clark has an interesting job. she is a veterinarian at east greenbush veterinarian hospital. She also gets to work at the brooklyn zoo sometimes! She gives animals like a bengal tiger medicine when they are sick, and she operates on them sometimes. she can clean the tusks of an african elephant and she can ensure the mouths of silverback gorillas are kept clean as well. do you think you would like this job, or would you hate it?