

First Grade Language Lessons with Dr. Seuss

BY CONCEPT

Periods & Capital Letters: *Would You Rather Be a Bullfrog?, There's a Wocket in My Pocket!*

Capitalizing "I": *There's a Wocket in My Pocket!*

Quotation Marks: *Horton Hears A Who!, The Cat in the Hat*

Question Marks: *Would You Rather Be a Bullfrog?, Are You My Mother?, Who Are You, Sue Snue?*

Exclamation Marks: *The Cat in the Hat*

A & An: *Who Are You, Sue Snue?*

Plurals: *Bears on Wheels*

Conjunctions (and): *The Cat in the Hat, In a People House*

Conjunctions (or): *Would You Rather Be a Bullfrog?*

Rhyming Words: *There's a Wocket in My Pocket!, Hop on Pop*

Contractions: *There's a Wocket in My Pocket!*

Would/Should/Could: *Green Eggs and Ham*

Color Words: *I'll Teach My Dog 100 Words*

Number Words: *One Fish, Two Fish, Red Fish, Blue Fish; Bears on Wheels*

Opposites: *One Fish, Two Fish, Red Fish, Blue Fish; The Foot Book*

Abbreviations (Mr., Mrs.): *Hop on Pop*

Proper Nouns (names): *Who Are You, Sue Snue?, Hop on Pop*

Verbs: *I'll Teach My Dog 100 Words*

Adjectives: *The B Book*

Pronouns: *The Cat in the Hat Comes Back*

Prepositions: *Green Eggs and Ham*

Onomatopoeia: *Mr. Brown Can Moo! Can You?*

Alliteration: *The B Book, Fox in Sox, Berenstains' A Book, Dr. Seuss's ABC*

Italics for Emphasis: *Horton Hears A Who!, Who Are You, Sue Snue?*

Capitalization for Emphasis: *Horton Hears A Who!*

Parentheses: *Would You Rather Be a Bullfrog?*

BY BOOK TITLE

Are You My Mother?: Question Marks

B Book, The: Adjectives, Alliteration

Berenstains' A Book: Alliteration

Bears on Wheels: Plurals, Number Words

Cat in the Hat, The: Quotation Marks, Exclamation Marks, Conjunctions (and)

Cat in the Hat Comes Back, The: Pronouns

Dr. Seuss's ABC: Alliteration

Foot Book, The: Opposites

Fox in Sox: Alliteration

Green Eggs and Ham: Would/Should/Could, Prepositions

Hop on Pop: Rhyming Words, Abbreviations (Mr., Mrs.), Proper Nouns (names)

Horton Hears A Who!: Quotations Marks, Italics for Emphasis, Capitalization for Emphasis

I'll Teach My Dog 100 Words: Color Words, Verbs

In a People House: Conjunctions (and)

Mr. Brown Can Moo! Can You?: Onomatopoeia

One Fish, Two Fish, Red Fish, Blue Fish: Number Words, Opposites

There's a Wocket in My Pocket!: Periods & Capital Letters, Capitalizing "I", Rhyming Words, Contractions

Who Are You, Sue Snue?: Question Marks, A & An, Proper Nouns (names), Italics for Emphasis

Would You Rather Be a Bullfrog?: Periods & Capital Letters, Question Marks, Conjunctions (or), Parentheses