Stage 6

‘Grammar Hammer’

Skill Check 12
	1. (W6:1. Sp 6:12) A suffix can be added to a root word to change its meaning. Adding ‘ness’ to an adjective turns it into a noun.

	mad
	ous
	ness
	ate
	ize

	2. (W6:2) Homophones are words that sound the same but have different meanings and different spellings. If dictionary used (W6:4).

	The stunning wedding cake had seven (tears / tiers).

	3. (W6:3) Recognising prefixes. (W6:4) Using a dictionary.
	4. (W6:3. Sp 6:8) Recognising prefixes. The prefix ‘trans’ means ‘across’. (W6:4) Using a dictionary

	sub
	uni
	an
	non
	tele
	trans

	5. (W6:4) Check the definition with that in the dictionary available.

	peaky
	Looking pale and ill.

	6-7. (W6:5) Check the synonyms with those in the thesaurus available.

	tan
	light brown,
	pale brown
	tawny

	8-9. (W6:12) For note taking and précising we only need the essential words. Most adjectives and adverbs can be omitted.

	Unfortunately, the ink pen leaked into my new leather bag.

	10-11. (W6:13) Connectives and sentence openers help extend and link sentences and build cohesion between and across paragraphs.

	earlier
	obviously
	before long
	most
	it would appear

	12. (W6:16) A singular subject (I, he, she) usually takes a singular verb. A plural subject (they) usually takes a plural verb. A singular noun (committee, class) usually takes a singular verb.
	13. (W6:24) The object is acted upon by the subject. i.e. The striker (subject) kicked (verb) the football (object). A direct object is usually a noun, pro noun or noun phrase.

	All of the pizza (was / were) eaten.
	David put the newt back in the pond.

	14. (W6:18,24) Formal language is used for official, legal or professional writing such as job applications and letters of complaint. Informal writing is more like how we speak and is used for letters to friends, emails etc.

	I regret to inform you…
	(I’m) sorry to say or (I’m) sorry to tell you.

	15-16. (W6:19) A verb is active when the subject of the sentence does the action. It is passive if the action is done to it.

	The secret code had been broken.
	active
	passive

	17-18. (W6:10,20) Hyphens link two or three words together to show that together they make a compound adjective describing the noun.

	the accident-prone child
	a custom-built engine

	19. (W6:10,21) A semicolon links independent clauses without using a connective (and/but). It marks a pause stronger than a comma but not as strong as a full stop.
	20. (W6:10,21) A dash shows a break in a sentence (normally informal writing) where a comma, semicolon or colon would normally be used in formal writing.

	The grass was long; it needed cutting.
	The jury reached their verdict – guilty.

	21-22. (W6:21) Colons are commonly used to introduce lists. Commas separate items in a list. It is not used before the last item which has ‘and’ in front of it.

	I can’t decide which ice-cream to have: vanilla, mint, strawberry or chocolate.

	23. (W6:23) An ellipsis is three dots. It creates a longer pause for effect that can help build tension in a story; show confusion or hesitation; or make the reader slow down and emphasise the words.

	“I don’t know … I’m not sure I should,” said Kate.

	24-25. (W6:24) Synonyms are words with a similar (but not exact) meaning. Antonyms have the opposite meaning.

	outspoken
	frank
	guarded
	diplomatic
	blunt

