

Rockin' the Standards

Language Arts Album

Spelling Bee Champ

Chorus

Well I'm a Spelling Bee Champ

Well I'm a Spelling Bee Champ

Well I'm a Spelling Bee Champ

Come spell with me.

(Talking)

Will you sing this song with me?

M – A – Y – B and E

Here's my sister G – I – R – L

She's NOT a 'GRIL,' can't you tell?

W – E – D – N – E – S – D – A – Y

1 before Thursday, 2 before Fri.

F – A – M – I – L – Y

My mom, brother, sister, they are so fly

(Chorus)

F – E – B – R – U – A – R – Y

Valentine's Day, don't be shy

D – O – E – S – N – ' – T

It's not 'dosen't,' can't you see?

A lot is A space L-O-T

It's TWO words, drives teachers crazy!

Why'd you go and tell on me?

B – E – C – A – U – S – E

(Chorus)

Belongs to, T – H – E – I – R
It's their dog, their cookie jar

Join THEY' with 'ARE'
T-H-E-Y' R-E

There Here T – H – E – R – E
Spell it this way, usually.

F – A – V – O – R – I – T – E
Good, better, best, it's loved by me.

P – E – O – P – L – E
Benny, Ryan, Mikey, and Timothy

L – I – B – R – A – R – Y
So many books, but I got to be quiet.

F – R – I – E – N – D
I'm chillin' with my BF, my B – E – S – T

(Chorus)

Story Parts

I'm a fiction made up story
And what makes me whole
Are 3 main story parts
I'm a fiction made up story
Characters, setting, and a plot

Characters that act and talk
Setting where and when
A **plot** includes a problem and solution

Literary Spices

Verse 1

Alliteration first sounds repeat
Pickled peppers picked by Piper Pete

I'm showing feelings with the **mood**,
Happy, sad, mysterious dude.

Onomatopoeia sound attack
Noises like buzz, quack or smack

Exaggerate **Hyperbole**
That dinky meal couldn't fill a flea

*A **metaphor** can substitute
My bank account is a parachute.*

***Personify** gives human traits
To things that like bears, guitars, or plates*

*Like or As, to compare
This **simile** is light as air*

*It's just a saying, an **idiom**
I'll break the news, or bite my tongue.*

*Chorus
Literary Devices
We add in all of those spices
Language full of surprises
A lot like Vanilla Ice is*

*verse 2
Unexpected events, use **irony**
My dog and cat live in harmony
My frog and cat live in harmony
My log and cat live in harmony*

Foreshadowing hints at what's to come
From far away, I hear a drum

Now **symbolism**, the meaning of
A dove is peace, A rose is love

A **metaphor** can substitute
My bank account is a parachute.

Personify gives human traits
To things that like bears, guitars, or plates

Like or As, to compare
This **simile** is light as air

It's just a saying, an **idiom**,
I'll break the news, or bite my tongue.

(Chorus)
(Repeat Verse 1)
(Chorus)

Fact or Opinion

You say pizza is better
Than all other foods
It's hard to be proven
So that's just your opinion, just your opinion

I'm 5 foot 7 and a half
and that's all a fact
You say I'm ugly and I'm a slacker
But that's just your opinion, just your opinion

Chorus
I wanna know if this is fact or opinion
Can it be proven or does it fade away
I've gotta know if this is fact or opinion
I need to tell the difference today

You know I dye my hair jet black
And baby, that's a fact
It would look better if it was plaid
But that's just your opinion, just your opinion

I bought this cell phone a year ago
And that's fact, Jack

You say that stinkin' thing is way too old
But that's just your opinion, just your opinion

(Chorus)

You know we're 93 million miles from the sun
And that's fact, Homes
And that ol' sun makes it way too hot
But that's just your opinion, just your opinion

I've got 6 strings on this fine guitar
And that's fact, Jack
It's got the sweetest sound in the whole wide world
But that's just my opinion, just my opinion

Fact or Opinion!
Fact or Opinion!

Parts of Speech

A **noun** is a person, a thing or a place
Like *doctor* or *Steven*, *dirt*, *Boston* or *face*

A **verb** is an action you think or you do
Like *dream*, *fly* or *sleeping*, *plan*, *talk*, *drink*, or *chew*

An **adjective** tells us more info 'bout nouns
Like *tall*, *smart*, or *capable*, *sad*, *scrawny*, or *brown*

A **pronoun** replaces some nouns you will see
He, *she*, *we*, *they*, *I*, *you*, *them*, *us*, *it* or *me*

And **adverbs** help adjectives, verbs and other adverbs
So then very also, and *most "ly" words*

Conjunctions join phrases, words and sentences
And, *or*, *but*, *when*, *until*, *since*, *whether* and *because*

Four Kinds of Sentences

Well **statement** has another name
It's called **declarative** my friend
Just tells you something plain and simple
Put a period at the end

If you ask about something in a **question**
Interrogative sentence
Don't forget to end this type of sentence
With a big fat (curly) question mark

Now **commands** are tough to handle
You must call this type **imperative**
Do this, do that, sit down, and stand up.
Put a period at the end

Exclamations have another name
Exclamatory sounds almost the same
Written with more emotion
And finish it with exclamation point

Sentence types, just count 'em four
Exclamatory and Statement Declarative
Command me to Imperative
And Question the Interrogative now

(I said) Four kinds of sentences to write

Polly Wolly Prefix

Oh I went to school
To learn a prefix
Singin' Polly Wolly Prefix all the day
The first prefix
Was **Anti** against
Singin' Polly Wolly Prefix all the day

Chorus

In and **im**, **il** and **ir**
Non dis un they all mean not

Definitions of some words
Can be so much easier
Just by knowing what the prefix really means

So the next prefix
Is **de** opposite
Singin' Polly Wolly Prefix all the day
Inter is between
And **mid** in the middle
Sing Polly Wolly Prefix all the day

(Chorus)

Well **in** means in
And so does **im**
Singin' Polly Wolly prefix all the day
Mis means wrongly
And **pre** before
Singin' Polly Wolly Prefix all the day

(Chorus)

Polly Wolly Prefix! Polly Wolly Prefix!

Semi means half
Re means again
Sing Polly wolly prefix all the day
Sub is under
And **super's** above
Singin' Polly wolly prefix all the day

(Chorus)

Next there's **trans**
Which means across
Singin' Polly Wolly Prefix all the day
And last of all **fore** means before
Singin' Polly Wolly Prefix all the day
Singin' Polly Wolly Prefix all the day
Prefix!

Plural Y and F

Oh when a word **ends with a y**
Oh when a word ends with a y
And you want to make it a plural
Change **y to i and add e-s**

But when it **ends with a vowel y**
But when it ends with a vowel y
And you want to make it a plural
Leave it alone and **just add s**

Oh when a word **ends with an f**
Or when a word **ends with f and e**
And you want to make it a plural
Change **f to v and add e-s**

Talk-Talk Song

When the talking comes at the start
Quote capital comma then another quote

But in the middle comma quote and capital
Finish it with a period and quote

Talk-Talk Song

Reading is Thinking

When I do not **understand**.
I read that part again!
I think about how it **reminds**
Me of other things.
I make **mind movies** in my head
So it's clear as day.
I ask thick **questions** of the text
And wonder constantly

Chorus

'Cause I'm thinkin' while I read

Yeah I'm thinkin' while I read

I put ideas between the lines

Called **inferences**

Decide which parts **mean the most**

And slow down on those words

When I'm reading brand **new words**

I read before 'n' after

Now **predict** what happens next

And find out if I'm right

(Chorus)

The Writer's Song

I've been working on my writing

All the livelong day

I've been workin' on my writing

Just to pass the class today

Can't you see my **topic sentence**,

Written to start the paragraph?

Can't you see my unique **details**?

Make you cry or laugh!

Periods you know

Capitals I'll show

Spelling checked for every single word

Periods you know

Capitals I'll show

Spelling checked for every word

Someone noticed how I **indent**

Someone liked my **ending** I know

Someone noticed how I **indent**

Where did the **dead words** go?

“**Quotes** will make it real”

Descriptive words to make us feel

“**Quotes** will make it real”

Where did the **dead words** go?

Synonym Antonym Homonym

Synonym means the same

Like lean thin, smile and grin

Antonym means the opposite

Like happy and sad, and good and bad

Well **Homonym**, Yeah Homonym

Meaning is different, but can sound the same

Like hear here, dear and deer, YEAH

Well **synonym** means the same

Like dance jig, huge and big

Well **antonym** means the opposite

Like certainty and doubt, and in and out

Well **Homonym**, Yeah Homonym

Meaning is different, but can sound the same

Like there their, bare and bear YEAH

Synonym, Antonym and Homonym

