Stage 2

‘Grammar Hammer’

Skill Check 6
	1-2. (W2:4,17,24. Sp 2:7-9) The apostrophe represents missing letters and not the joining of two words (I have / I’ve). It can also be used to show possession (the voice belonging to the man – the man’s voice) In either case, it must be placed precisely.

	he is
	he’s
	they’d
	they would

	3-4. (W2:2,5. Sp 2:17-20) Homophones are words that sound the same but have different meanings and different spellings.

	I need (sum / some) pencils.
	Have they got (there / their) coats?

	5-6. (W2:6,22,24. Sp 2:27,28) The suffix ‘ly’ turns an adjective into an adverb (slow-slowly). The prefixes ‘un’ and ‘dis’ mean ‘not’ or ‘opposite’. When added to a word, they give it the opposite meaning.(Sp 1:30)

	quiet
	ment
	ly
	dis
	un
	kind

	7. (W2:7, Sp 2:6) Very few words end in ‘ol’.
	8. (W2:7, Sp 2:13) The ‘or’ sound before ‘l’ is usually spelt with an ‘a’ (walk, talk, stalk)

	simble
	simbol
	symbol
	walk
	wark
	wolk

	9-10. (W2:7. Sp 1:29, 2:21,25) A comparative compares two things. For most one syllable adjectives just add ‘er’ to make the comparative. A superlative compares three or more things. For most one syllable adjectives just add ‘est’ to make the superlative.

	rough
	rougher
	smooth
	smoothest

	11-12. (W2:17) A capital letter is used to show the start of a sentence. It must also be used for the first letter of a person’s name (proper noun), the personal pronoun ‘I’ meaning ‘me’ and for the names of places and the days of the week.

	Can I go to Sarah’s house?
	London and Paris are capital cities.

	13. (W2:17,24) A comma is used to separate items in a list. It is not used before the last item which has ‘and’ in front of it. It tells the reader to pause, but not for as long as a full stop.

	I need to pack my goggles, trunks, towel and hairbrush.

	14. (W2:17) A full stop is used at the end of a word, phrase or sentence. A command is an order or request which uses a full stop, unless you want it to be stressed (Shut up! Go away!)
	15. (W2:18) There are four types of sentence. A question is an asking sentence and must end with a question mark.

	Put the boxes over there.
	statement
	question
	exclamation
	command

	16-17. (W2:24) A noun is a naming word. It names of a person, place or thing. A verb is a doing word. It is an action or a thing you do.

	The boy turned on the computer.
	The lady walked her dog.

	18. (W2:24) An adjective is a describing word. It describes a noun (small, pretty, fast, broken)
	19. (W2:19,24) A phrase has no verb and does not make sense alone. A noun phrase is a noun with any modifier (the dog; some tiny blue beads)

	The lonely man sat on the bench.
	the rusty, old bicycle

	20-21. (W2:7,20,24. Sp 1:28, 2:22) Verbs can be written in past, present or future tense.

	I looked
	I am looking.
	I shouted
	I am shouting.

	22. (W2:20) A fronted adverbial which sets an action in the future (tomorrow, next week) means the verb must be in the future tense.

	If I don’t hurry, I
	(is / was / will be)
	late for school.

	23. (W2:21) Coordinating conjunctions join two independent (or equal) clauses or sentences to make a compound sentence. The conjunction usually occurs mid-sentence.

	I gave her some sweets
	(and / or / but)
	she didn’t like them.

	24. (W2:21) Subordinating conjunctions join a main clause (independent) to a subordinate (dependent) clause to make a complex sentence. The conjunction comes at the beginning of the subordinate clause.

	I am going to bed now
	(so that / if / because)
	I’m not tired in the morning.

	25. (W2:24) A compound word is a word made up of two smaller words (horse + shoe = horseshoe).

	sun
	hat
	dog
	cream
	shine

