

Easy to Teach...Easy to Learn...Easy to Remember!

“ I have never seen so many 5-STAR ratings – on different sites – for a program!
- N.B. ”

EASYGRAMMAR.COM

EASY GRAMMAR

Grades 1, 2, 3, 4, 5, 6, & Plus

EASY GRAMMAR ULTIMATE SERIES

Grades 8, 9, 10, 11, & 12+

DAILY GRAMS

Grades 3, 4, 5, 6, & 7

“ We began to learn grammar. These kids were getting it! You could see it in their eyes - kids who had previously done poorly were gleaming with pride . . . and understanding.
-S.W., CA. ”

Dr. Wanda Phillips includes ideas and strategies that promote mastery.

● All teacher edition texts for each series are **reproducible** for student (non-commercial) use.

All texts are **money-back guaranteed**; you'll see results!

● Our goal is mastery learning.

EASY WRITING

Students Learn the Following:

- Semicolon Construction
- Appositive Construction
- Introductory Participial Phrases
- Subordinate Clauses
- Items in a Series
- Compound Sentences
- Either-Or Construction
- Relative Clauses

“ This text is excellent for upper elementary students (Level 1) and for middle/high school students (Level 2). Both levels are included in this reproducible text. ”
- Dr. Wanda C. Phillips

Does Dr. Phillips believe in mastery learning?

Dr. Phillips was influenced by Dr. Maxwell Maltz (*Psychocybernetics*) whose study of human behavior included the formation of habits. Maltz found that habits are formed through repetition. Phillips knew that many students need to change their grammar usage and that simply correcting errors is not sufficient to produce change. She realized that students need to **practice correct usage**.

A master teacher, Dr. Phillips also knew that academic behavior, i.e., learning, can be expedited by breaking concepts into discrete skills, teaching the most basic element of a concept first and, then, building on that understanding. In keeping with Dr. Maltz's thinking, her texts provide additional practice of these skills in a review. Important concepts also appear in cumulative reviews and cumulative tests throughout the entire school year.

How has Dr. Phillips been influenced by her experience as a high school English teacher?

Dr. Phillips believes that grammar should be a focus in the elementary grades. By 8th grade, the emphasis should be literature and writing. However, grammar needs to be expanded. In fact, some students lack the basics. Believing that students need only a ten-minute, daily lesson to keep former grammar concepts fresh and to learn expanded usage and mechanics, Dr. Phillips designed *Easy Grammar Ultimate Series*. These texts provide building-block and cyclical learning, which promotes mastery learning.

EASY GRAMMAR TEACHING TEXTS

Easy Grammar Grade 1 Teacher Edition	\$32.95
Easy Grammar Grade 1 Student Workbook	\$14.95
Easy Grammar Grade 2 Teacher Edition	\$32.95
Easy Grammar Grade 2 Student Workbook	\$14.95
Easy Grammar Grade 3 Teacher Edition	\$33.95
Easy Grammar Grade 3 Student Workbook	\$15.95
Easy Grammar Grade 3 Student Test Booklet	\$6.95
Easy Grammar Grade 4 Teacher Edition	\$33.95
Easy Grammar Grade 4 Student Workbook	\$15.95
Easy Grammar Grade 4 Student Test Booklet	\$6.95
Easy Grammar Grade 5 Teacher Edition	\$37.95
Easy Grammar Grade 5 Student Workbook	\$15.95
Easy Grammar Grade 5 Student Test Booklet	\$6.95
Easy Grammar Grade 6 Teacher Edition	\$37.95
Easy Grammar Grade 6 Student Workbook	\$15.95
Easy Grammar Grade 6 Student Test Booklet	\$6.95
Easy Grammar Plus Teacher Edition	\$37.95
Easy Grammar Plus Student Workbook	\$15.95
Easy Grammar Student Test Booklet	\$6.95

DAILY GRAMS: GUIDED REVIEW AIDING MASTERY SKILLS

Grade 3 • Grade 4 • Grade 5 • Grade 6 • Grade 7

Teacher Edition \$32.95 Student Workbook \$14.95

EASY GRAMMAR ULTIMATE SERIES TEACHING TEXTS

Grade 8 • Grade 9 • Grade 10 • Grade 11 • Grade 12+

Teacher Edition \$33.95
Student Workbook \$14.95
Test Booklet \$9.95

EASY WRITING

Teacher Edition \$33.95

WHITEBOARDS

8 ½" x 11" whiteboards with eraser \$5.75

“ Regular repetition of topics helped him actually retain and master the topics. Besides his attitude improvement, we saw his SAT scores jump over 4 grade levels. ”
- S.O., VA

EASY GRAMMAR ULTIMATE SERIES

TEACH GRAMMAR & MECHANICS IN DAILY, 10-MINUTE LESSONS

Grade 8 · Grade 9 · Grade 10 · Grade 11 · Grade 12+

“It was just the program we were looking for. It is scholastically rigorous, effective, and so well-organized . . .

- M.R.

Easy Grammar Ultimate Series

Grade 8

Teacher Edition	\$33.95
Student Workbook	\$14.95
Test Book	\$9.95

Easy Grammar Ultimate Series

Grade 9

Teacher Edition	\$33.95
Student Workbook	\$14.95
Test Book	\$9.95

Easy Grammar Ultimate Series

Grade 10

Teacher Edition	\$33.95
Student Workbook	\$14.95
Test Book	\$9.95

Easy Grammar Ultimate Series

Grade 11

Teacher Edition	\$33.95
Student Workbook	\$14.95
Test Book	\$9.95

Easy Grammar Ultimate Series

Grade 12+

Teacher Edition	\$33.95
Student Workbook	\$14.95
Test Book	\$9.95

Sample Page

Author: Dr. Wanda C. Philips

Day 40

CAPITALIZATION:

- the cathedral of hagia sophia, located in istanbul, turkey, and once part of the eastern orthodox church, is now a museum.

PUNCTUATION:

If the entire sentence is not a direct quotation, place quotation marks only around the required item. However, place a period or a comma within quotation marks.

Ex.— Have you read the article, “Imagine”?
I have read the article, “Imagine.”

- Amused Jacys mom entitled her short story The Mad Mother

PARTS OF SPEECH: PRONOUNS

Remember:

Nominative pronouns can serve as the subject or a predicate nominative of a sentence. Nominative pronouns include **I, he, she, we, they, who, you, and it.**

Subject: Who opened the door?

Predicate Nominative: The art-contest winner was **he**.

Proof: He was the art-contest winner.

Write S if the pronoun serves as a subject; write PN if the pronoun serves as a predicate nominative.

- _____ Before lunch in a cafe, they went to a home-supply shop.
 - _____ My aunt is she in sandals.

SUBJECT-VERB AGREEMENT:

Underline the subject once and the verb or verb phrase twice.

- That group of girls (dance, dances) at professional basketball games.
 - A stroke (result, results) in a sudden loss of brain activity.

SENTENCE COMBINING:

- Hannah is a disc jockey.
She owns her own company.
Her company is called Roundabout Entertainment.

FORMAT:

#1) Capitalization

#2) Punctuation

#3 & #4) Grammar/Usage and Other Concepts

#5) Sentence Combining for Improved Writing

● Concepts taught cyclically to enhance mastery learning

● 180 daily, 10-minute lessons; easy, yet thorough

● Reproducible Teacher Editions - \$33.95
Student Workbooks - \$14.95
Test Booklets - \$9.95

● See more sample pages and each text's “Scope & Sequence” on our website!

“Easy Grammar Ultimate Series . . . is a curriculum which will effectively teach grammar . . . and will be a useful tool to prepare students for upper-level standardized testing, . . . especially the SAT or the ACT.

- Magazine Review

EASY GRAMMAR

Grade 1 · Grade 2 · Grade 3 · Grade 4 · Grade 5 · Grade 6 · Plus

“I’ve found it to be the most logical and consistent approach to use with my students. Once I started using *Easy Grammar*, my class experienced ‘light bulb moments’ in almost every lesson!

- J.A., IA

Easy Grammar | Grade 1

- 5 – 10-minute, daily lessons
- Designed for mastery learning
- Strategies/Ideas for memorable learning
- Teacher-led oral instruction that reinforces correct usage
- Kindergarten sight words mainly used

Teacher Edition \$32.95 | **Student Workbook** \$14.95

Easy Grammar | Grade 6

- Prepositional method (53 preps.)
- Grammar concepts and usage, punctuation, sentence structures, capitalization, etc., expanded
- Unit reviews and unit tests
- Cumulative reviews and cumulative tests

Teacher Edition \$37.95

Student Workbook \$15.95 | **Student Test Booklet** \$6.95

Easy Grammar | Grade 2

- 180 daily, 10-minute teaching lessons
- Building-block approach ~ basics and then expanding
- Concepts introduced & reviewed throughout for mastery learning
- Capitalization, punctuation, parts of speech, usage, etc.

Teacher Edition \$32.95 | **Student Workbook** \$14.95

Easy Grammar Plus

- Non-grade level; highly successful
- Prepositional approach
- Concepts expanded
- Unit reviews and unit tests
- Cumulative reviews and cumulative tests

Teacher Edition \$37.95

Student Workbook \$15.95 | **Student Test Booklet** \$6.95

Easy Grammar | Grade 3

- Concepts introduced in an easy, step-by-step approach; easy reading
- Only 28 prepositions
- Unit reviews and unit tests
- Cumulative reviews and cumulative tests
- Ideas for easy teaching and learning

Teacher Edition \$33.95

Student Workbook \$15.95 | **Student Test Booklet** \$6.95

What level is *Easy Grammar Plus*?

Most use it at seventh grade level. However, it's strong basics also make it ideal for secondary and college levels.

Easy Grammar | Grade 4

- Prepositional approach (40 preps.)
- Materials presented in a solid, building-block approach
- Writing section includes items in a series and appositives
- Unit reviews and unit tests
- Cumulative reviews and cumulative tests

Teacher Edition \$33.95

Student Workbook \$15.95 | **Student Test Booklet** \$6.95

“We just want to thank you for publishing a grammar program that works! Our sixth graders recently completed the language arts portion of our state tests and scored **91%** overall. This is an **increase of 15 percentage points** from last year. **We love your program!**

- 6th Grade Teachers

In all *Easy Grammar* texts, concepts are introduced, reviewed, expanded, & applied.

For example, direct objects are introduced before the verb unit. They are reintroduced within verbs because students apply them to understand to lie/to lay easily. Students, later, review direct objects within nouns and in the cumulative reviews for both adjectives and adverbs. Direct objects are vital for correct pronoun usage; therefore, they are expanded and applied here, also.

Easy Grammar | Grade 5

- 53 prepositions
- Concepts expanded
- Unit reviews and unit tests
- Cumulative reviews and cumulative tests
- Emphasis on verbs

Teacher Edition \$37.95

Student Workbook \$15.95 | **Student Test Booklet** \$6.95

Students use a “hands-on” approach (deleting & marking). Unique strategies help students learn in an easy – yet thorough – way. Using information previously learned to expand concepts promotes **mastery learning** and **excellent results!**

At what grade level do I place students in *Easy Grammar*?

Place students at grade level. If strong basics are needed for older students, consider *Easy Grammar Plus* before the *Ultimate Series*.

DAILY GRAMS

REVIEW AIDING MASTERY SKILLS

Grade 3 · Grade 4 · Grade 5 · Grade 6 · Grade 7

“ I can say conclusively that students are able to master concepts in record time with short, consistent application of this method. ”
- C.H., VT

Daily GRAMS

Grade 3

Teacher Edition \$32.95
Student Workbook \$14.95

Daily GRAMS

Grade 4

Teacher Edition \$32.95
Student Workbook \$14.95

Daily GRAMS

Grade 5

Teacher Edition \$32.95
Student Workbook \$14.95

Daily GRAMS

Grade 6

Teacher Edition \$32.95
Student Workbook \$14.95

Daily GRAMS

Grade 7

Teacher Edition \$32.95
Student Workbook \$14.95

- 10-minute, daily lessons
- 180 lessons, one for each day
- Concepts presented cyclically to enhance mastery learning
- Teacher edition ~ reproducible for student (non-commercial) use
- Money-back guaranteed
- Results-oriented (See graph on the next page.)

FORMAT:

- #1) Daily **capitalization** review
- #2) Daily **punctuation** review
- #3 & #4) Parts of speech, correct grammar usage, sentence types, phrases, clauses, analogies,* **spelling*** and other concepts.
- #5) **Sentence combining** for improved quality of writing

*Grade 5 & above

“ My daughter... only missed . . . one on the English portion of her ACT. I am certain that the use of *Easy Grammar* and *Daily GRAMS* is the reason she performed so well. ”
- P.C., NC

What is the difference between *Easy Grammar* & *Daily GRAMS*?

Easy Grammar texts **teach** concepts are presented as units.
Daily GRAMS are **review** texts and are designed in a daily-lesson format.

Why are both an *Easy Grammar* & a *Daily GRAMS* recommended?

Dr. Phillips found that her *Easy Grammar* approach helped students to understand English. They scored extremely well on standardized tests as well as in class. When Dr. Phillips wrote and added 10-minute *Daily GRAMS* lessons, she found learning to be greatly enhanced. Students performed amazingly, especially in capitalization and punctuation.

How many *Easy Grammar* lessons should be completed each day?

Dr. Phillips recommends 2-3 lessons; however, adjust that number to students' needs, etc. She explains, "Our goal is mastery, *not* speed!"

Should one lesson per day be completed in *Daily GRAMS* texts?

This program is designed in the format of one lesson per day. Dr. Phillips suggests that you begin each language class with a *Daily GRAMS* lesson. After your students complete each lesson, take time to discuss answers. Then, close that text and move on to your grammar, reading, or writing lesson.

I'm using another text series. May I use a *Daily GRAMS* text?

Yes, these daily reviews **promote learning!**

Where can I read more testimonials?

Visit our website, www.easygrammar.com!

VISIT EASYGRAMMAR.COM TO VIEW A "SCOPE & SEQUENCE" AND SAMPLE PAGES FOR EACH TEXT.

EVIDENCE-BASED STUDY

INCREASE in SCORES of STUDENTS USING *EASY GRAMMAR* and *DAILY GRAMS* texts in Grades 3, 4, 5, 6, 7, and 8

85% (227 of 282 Students)
Increased Scores by 21%-61%!

99.64% of All Students
Increased Their Scores!

0% - 10%	14 Students	41% - 50%*	27 Students
11% - 20%	41 Students	51% - 60%*	11 Students
21% - 30%*	110 Students	61% - 70%*	1 Student
31% - 40%*	78 Students		

***Amazing Growth**

Participants in this study, conducted at an academy in Utah, were students in Grades 3-8 who had never used an *Easy Grammar* teaching text or a *Daily GRAMS: Guided Review Aiding Mastery Skills* review text. Students completed a pretest provided within *Easy Grammar* texts. The pretest was administered the first week of school, prior to use of either series. An identical post-test was administered within the last week of the school year. Both were completed in a classroom setting and were identically graded. (For more information, visit easygrammar.com and click on "Evidence Based.")