

Grammar Checker

Grade 3

Directions:

- Students can use this presentation to underline and identify the subject, predicate, nouns, or verb. Click the mouse to see the answers.
- To use the pen option of PowerPoint you must be in the show view (F5). Wiggle the mouse 5 or 6 times until you see a triangle shape in the lower left corner of the screen.
- Click the triangle and choose **Pointer...Pen**.
- Your mouse will become a pen that you can click and drag to underline.

Use the PowerPoint Pen to underline the nouns.

1. Mary walked to the bus with her dog.
2. My aunt bought eggs, bread, and milk from the supermarket.
3. The train flew down the tracks without stopping.
4. Those girls finished their homework and then watched TV.

The Answers

1. Mary walked to the bus with her dog.
2. My aunt bought eggs, bread, and milk from the supermarket.
3. The train flew down the tracks without stopping.
4. Those girls finished their homework and then watched TV.

Use the PowerPoint Pen to underline the nouns.

5. The library was closed due to the heavy rain.
6. That cat has a very sneaky smile.
7. His grandfather fought in WWII.
8. We visited London and saw the palace where the queen lives.

The Answers

5. The library was closed due to the heavy rain.
6. That cat has a very sneaky smile.
7. His grandfather fought in WWII.
8. We visited London and saw the palace where the queen lives.

Use the PowerPoint Pen to underline the verbs.

- 1. Alice walked with her brother to school.**
- 2. The fish fried in the pan for hours.**
- 3. Mary hurriedly carried her books to her classroom.**
- 4. Our class enjoyed the new assignment.**

The Answers

1. Alice walked with her brother to school.
2. The fish fried in the pan for hours.
3. Mary hurriedly carried her books to her classroom.
4. Our class enjoyed the new assignment.

Use the PowerPoint Pen to underline the verbs.

5. The bird chirped loudly through the trees.

6. Our principal worried about the coming snow.

7. Not everyone finished their homework.

8. Our house stands at the end of the street.

The Answers

5. The bird chirped loudly through the trees.
6. Our principal worried about the coming snow.
7. Not everyone finished their homework.
8. Our house stands at the end of the street.

Use the PowerPoint Pen to underline the subject.

- 1. Mary walked to the bus with her dog.**
- 2. My aunt bought eggs, bread, and milk from the supermarket.**
- 3. The train flew down the tracks without stopping.**
- 4. Those girls finished their homework and then watched TV.**

The Answers

1. Mary walked to the bus with her dog.
2. My aunt bought eggs, bread, and milk from the supermarket.
3. The train flew down the tracks without stopping.
4. Those girls finished their homework and then watched TV.

Use the PowerPoint Pen to underline the subject.

- 5. The library was closed due to the heavy rain.**
- 6. That cat has a very sneaky smile.**
- 7. His old grandfather fought in WWII.**
- 8. We visited London and saw the palace where the queen lives.**

The Answers

5. The library was closed due to the heavy rain.
6. That cat has a very sneaky smile.
7. His old grandfather fought in WWII.
8. We visited London and saw the palace where the queen lives.

Use the PowerPoint Pen to underline the predicate.

- 1. Alice walked with her brother to school.**
- 2. The fish fried in the pan for hours.**
- 3. Mary hurriedly carried her books to her classroom.**
- 4. Our class enjoyed the new assignment.**

The Answers

1. Alice walked with her brother to school.
2. The fish fried in the pan for hours.
3. Mary hurriedly carried her books to her classroom.
4. Our class enjoyed the new assignment.

Use the PowerPoint Pen to underline the predicate.

5. The bird chirped loudly through the trees.

6. Our principal worried about the coming snow.

7. Not everyone finished their homework.

8. Our house stands at the end of the street.

The Answers

5. The bird chirped loudly through the trees.
6. Our principal worried about the coming snow.
7. Not everyone finished their homework.
8. Our house stands at the end of the street.