Stage 6


‘Grammar Hammer’


Skill Check 14
	1. (W6:1. Sp 4:7, 4:8) A suffix can be added to a root word to change its meaning.

	poison
	en
	ize
	ate
	ous

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

	The lawyer gave good ( counsel / council ) to the defendant.

	3. (W6:3. Sp 4:4) Recognising prefixes The prefix ‘in’ means ‘not’. When a root word starts with ‘p’, ‘in’ becomes ‘im’ (impossible, impatient). (W6:4) Using a dictionary 
	4. (W6:3. Sp 3:10) Recognising prefixes. The prefix ‘in’ means ‘not’. When a root word starts with ‘i’, ‘in’ becomes ‘il’. (W6:4) Using a dictionary

	im
	re
	pro
	re
	multi
	il

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

	ravenous
	Very hungry

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

	unavoidable
	inevitable, inescapable
	certain, obligatory
	necessary, mandatory


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

	The relieved farmer safely harvested the tall, golden wheat.

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

	terrifyingly
	consequently
	then
	therefore
	indeed

	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.

	Most of the trees ( is / are ) dying.
	Rebecca put her hair up in a clip.


	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.

	Dear Sir or Madam,
	Hi,    or   Hello,

	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 kind man bought an ice-cream.
	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 good-looking actress
	a well-known brand

	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.

	It rained heavily; the grass was soaking.
	She brought my favourite fruit – peaches.

	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.

	There were four meat choices on the menu: chicken, turkey, beef or pork.

	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.

	He secretly opened the chest to look at the gold … it was gone.

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

	rash
	cautious
	considered
	reckless
	impulsive


