

English

Quarter 1 – Module 4

Lesson 2: Composing Descriptive Sentences Using Different Kinds of Adjectives

English – Grade 5
Alternative Delivery Mode
Quarter 2 – Module 4, Lesson 2: Composing Descriptive Sentences Using Different
Kinds of Adjectives
First Edition, 2020

Republic Act 8293, Section 176 states that no copyright shall subsist in any work of the Government of the Philippines. However, prior approval of the government agency or office wherein the work is created shall be necessary for exploitation of such work for profit. Such agency or office may, among other things, impose as a condition the payment of royalties.

Borrowed materials (i.e., songs, stories, poems, pictures, photos, brand names, trademarks, etc.) included in this module are owned by their respective copyright holders. Every effort has been exerted to locate and seek permission to use these materials from their respective copyright owners. The publisher and authors do not represent nor claim ownership over them.

Published by the Department of Education
Secretary: Leonor Magtolis Briones
Undersecretary: Diosdado M. San Antonio

Development Team of the Module

Writers: Belinda C. Mediana

Editors: Maria Celeste L. Vincoy, Dean Ric M. Endriano, Rustum D. Geonzon,
Gertrudes C. Mabutin, and Jovy Y. Salinas

Reviewers: ReymarcJonvil F. Dacallos, Dina S. Superable, and Ronalene J. Añonuevo

Illustrators: Mery Ezel C. Guande and Rosalinda C. Platino

Layout Artists: Janssen Louel C. Dabuet and Gibson J. Gayda

Management Team:

Ramir B. Uytico
Arnulfo M. Balane
Rosemarie M. Guino
Joy B. Bihag
Ryan R. Tiu
Dean Ric M. Endriano
Teodorico C. Peliño Jr.
Carmela R. Tamayo
Moises D. Labian Jr.
Antonio F. Caveiro
Josefina F. Dacallos
Faustino M. Tobes
Rustum D. Geonzon

Printed in the Philippines by _____

Department of Education – Region VIII

Office Address: Government Center, Candahug, Palo, Leyte

Telefax: 053 – 832-2997

Email Address: region8@deped.gov.ph

English

Quarter 1 – Module 4

Lesson 2: Composing Descriptive Sentences Using Different Kinds of Adjectives

Introductory Message

This Self-Learning Module (SLM) has been created so that you can continue your studies and learn while at home. Activities, questions, directions, exercises, and discussions are carefully stated for you to understand each lesson.

Each SLM is composed of different parts. Each part shall guide you step-by-step as you discover and understand the lesson prepared for you.

Pre-tests are provided to measure your prior knowledge on lessons in each SLM. These will tell you if you need to proceed on completing this module or if you need to ask your facilitator or your teacher's assistance for better understanding of the lesson.

At the end of each module, you need to answer the post-test to self-check your learning. Answer keys are provided for each activity and test. We trust that you will be honest in using these.

In addition to the material in the main text, Notes to the Teacher are also provided to our facilitators and parents for strategies and reminders on how they can best help you on your home-based learning.

Please use this module with care. Do not put unnecessary marks on any part of this SLM. Use a separate sheet of paper in answering the exercises and tests. And read the instructions carefully before performing each task.

If you have any questions in using this SLM or any difficulty in answering the tasks in this module, do not hesitate to consult your teacher or facilitator.

Good luck and happy learning!

What I Need to Know

In composing informative and creative texts, writers select the best words that will help them convey their ideas more clearly. They use descriptive words to give additional information about a person, a thing, or an event. These words are modifiers of nouns and pronouns. They are called **adjectives**.

In this module you will learn to:

- define adjectives;
- use adjectives to describe someone or something;
- identify and use different kinds of adjectives in sentences; and
- appreciate the use of appropriate words to describe a person, a thing, or an event.

What I Know

Activity 1

Directions: Analyze each word. Write **A** if it is an adjective and **N** if it is not. Write your answers in your notebook.

- | | | | |
|-----------|-------|---------------|-------|
| 1. book | _____ | 6. study | _____ |
| 2. write | _____ | 7. happy | _____ |
| 3. clean | _____ | 8. leave | _____ |
| 4. begin | _____ | 9. delicious | _____ |
| 5. pretty | _____ | 10. wonderful | _____ |

Activity 2

Directions: Pick out the adjectives inside the box and place them on the column accordingly. The first three adjectives are already provided as examples.

<i>Nike</i>	<i>nervous</i>	<i>Philippine</i>
	<i>two-page</i>	<i>Tinikling</i>
<i>warm-blooded</i>	<i>sweet</i>	<i>second-hand</i>

PROPER ADJECTIVES

Tinikling dance

culture

shoes

COMPOUND ADJECTIVES

warm-blooded animals

document

car

PREDICATE ADJECTIVES

Kathryn is **sweet**.

You look _____.

Lesson**2****Composing Descriptive Sentences Using Different Kinds of Adjectives*****What's In***

Directions: Think of an adjective that matches the description. Write the adjective in your notebook.

1. a car that has just been bought from a factory

_____ - _____ car

2. countries in Asia like the Philippines and Singapore

_____ countries

3. an anniversary being celebrated on the 50th year

_____ anniversary

4. a chair made of wood

_____ chair

5. a building with ten floors

_____ building

What's New

Directions: Identify a specific person, place, thing, or idea that is connected to your town, city, or province, then write at least two adjectives about it on the small square next to it.

_____		_____
a role model		an event
_____		_____
famous delicacy		a tourist spot

What Is It

An **adjective** is a word that is used to describe a noun or pronoun. It helps you express your ideas more clearly by allowing you to give additional information about words. Adjectives also help the readers to have a clearer picture of what the writer is talking about.

Recall your lesson on **proper nouns**. Remember that these are nouns that are capitalized and usually come from the names of people, cities, countries, brands, events, and the like. Like proper nouns, there are also adjectives that need to be capitalized; they are called **proper adjectives**. A proper adjective is a word that modifies nouns and pronouns and is formed from a proper noun.

Take a look at the words on the table.

ADJECTIVE	NOUN	
<i>Mediana's</i>	residence	(Whose residence?) <i>Mediana's</i>
<i>Filipino</i>	food	(What kind of food?) <i>Filipino</i>
<i>Waray</i>	language	(What kind of language?) <i>Waray</i>

So far, you have encountered three types of adjectives: proper adjectives, compound adjectives, and predicate adjectives. The first two are usually written before the word they modify.

Proper Adjectives I love **Hungarian** sausage.

Do you speak the **Cebuano** dialect?

Compound Adjectives A cyclops is a **one-eyed** monster.

The **good-looking** actor has a new TV commercial.

The last one (predicate adjectives) are written far from the word they modify and placed after a linking verb.

Predicate Adjectives Liza Soberano is **pretty**.

Many doctors and nurses in our hospital are **tired**.

What's More

A. Directions: Identify whether the underlined word is a **proper adjective**, a **compound adjective**, or a **predicate adjective**. Write only the letter that corresponds to your answer and write it in your notebook.

1. My cousin prefers Filipino food over Italian food.

A. proper adjective B. compound adjective C. predicate adjective

2. A dog is a four-legged animal.

A. proper adjective B. compound adjective C. predicate adjective

B. Directions: Complete each sentence by supplying the appropriate adjective. Select your answer from the box and write it in your notebook.

three -layered good four-wheeled Bicolano six-page

For example: Lina wants a three-layered cake. (compound adjective)

3. Lara is a _____ girl. (predicate adjective)

4. Do you enjoy spicy _____ food? (*proper adjective*)

5. Cardo's Aunt bought a _____ vehicle. (compound adjective)

C.Directions: Study each picture below. Then describe each using the kind of adjective being asked. Write your answer in your notebook.

6.

_____ dance (proper adjective)

(a dance originating in India)

7. _____ cycle (compound adjective)

(a cycle that never ends)

8. _____ dress (predicate adjective)

(a dress with a particular color)

9. _____ document (compound adjective)

(a document that contains five pages)

10. _____ food (Predicate adjective)

(food that you like because of its taste)

What I Have Learned

An adjective is a word that is used to describe a noun or pronoun. There are different kinds of adjectives, namely: ***proper adjective***, ***compound adjective***, and ***predicate adjective***.

More specifically, ***proper adjectives*** are words that modify nouns and pronouns and are formed from a proper noun. On the other hand, some adjectives are formed by joining two different words to give a new meaning. These adjectives are called ***compound adjectives***. They are usually hyphenated to avoid confusion.

Also, there are other adjectives that come after a linking verb and modify the subject of the linking verb. They are called ***predicate adjectives***. A predicate adjective is a subject complement, a word, or group of words that follows a linking verb or verb phrase such as *as is*, *am*, *were*, *taste*, *look*, *sound*, *have been* and *did seem*.

Overall, adjectives help us describe the qualities of the nouns and pronouns in writing. Likewise, they give the reader a complete picture of what you are writing about.

What I Can Do

Directions: Think of a person or people in your community. Then describe them using the following adjectives in a sentence. Write your answers in your notebook.

1. Japanese
2. excellent
3. Filipino
4. well-known
5. well-behaved

Assessment

Activity 1

Directions: On your answer sheet, write only the letter that corresponds to your answer.

1. The word that is used to modify a noun or a pronoun is called _____.
A. an adjective B. a verb C. a preposition
2. My father loves Filipino food. The underlined word is a _____.
A. proper adjective B. compound adjective C. predicate adjective
3. David bought a _____ car.
A. two door B. two-door C. two doors
4. Noel is a handsome boy. The underlined word is a _____.
A. proper adjective B. compound adjective C. predicate adjective
5. The owner of that big house has a _____ dog.
A. well behave B. well-behave C. well-behaved

Activity 2

Directions: Use the following adjectives in a sentence. Write your answers on your answer sheet.

1. kind-hearted
2. magical
3. American
4. blue-eyed
5. soft

Additional Activities

Directions: Compose five sentences using the different kinds of adjectives about any of the topics below. *Write your answer on your answer sheet.*

- Favorite food _____
- Favorite place _____
- Favorite movie _____
- Favorite book _____
- Favorite Teacher _____

Answer Key

What I Know

Activity 1

1. N
2. N
3. A
4. N
5. A

Activity 2

6. N
7. A
8. N
9. A
10. A

Proper Adjectives

Tinkling dance
Philippine culture
Nike shoes

Compound Adjectives

warm-blooded animal
two-page document
second-hand car

Predicate Adjectives

Kathryn is sweet.
You look nervous.

What's In

1. brand-new, newly-bought, newly-purchased
2. Asian
3. golden, fifty-year
4. wooden
5. ten-story, ten-floor

What's More

1. A
2. B
3. good
4. Bicolano
5. four-wheeled
6. Indian
7. never-ending
8. black
9. five-page
10. delicious, tasty, yummy

What I Can Do

Answers may vary.

Assessment

Activity 1

1. A
2. A
3. B
4. C
5. C

Activity 2

Answers may vary.

Additional Activities

Answers may vary.

References

“Adjective,” In Cambridge Dictionary. Accessed May 29, 2020. <https://www.google.com/amp/dictionary.cambridge.org/amp/english/adjective>.

“Clip art for Indian dancer, cycle, tasty food emoji,” Accessed June 12, 2020, clipartlibrary.com

Hernandez-Rivero, Clarissa. Comprehensive English Handbook.

“Predicative adjective”. In oxfordlearnersdictionaries.com. Accessed May 29, 2020. <https://www.oxfordlearnersdictionaries.com/us/definition/english/predicative>.

“What Is a Compound Adjective?” Accessed June 12, 2020 <https://www.fluentland.com/what-is-a-compound-adjective-definition-list-and-examples/>.

For inquiries or feedback, please write or call:

Department of Education –Bureau of Learning Resources (DepEd-BLR)

Ground Floor, Bonifacio Bldg., DepEd Complex
Meralco Avenue, Pasig City, Philippines 1600

Telefax: (632) 8634-1072; 8634-1054; 8631-4985

Email Address: blr.lrqad@deped.gov.ph* blr.lrpd@deped.gov.ph