Stage 2

‘Grammar Hammer’

Skill Check 1
	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.

	The man’s voice was deep.
	she will
	she’ll

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

	I went (to / too / two) the park.
	I like to (right / write) stories.

	5-6. (W2:6,22,24. Sp 2:27,28) The suffix ‘ful’ means ‘full’ or ‘full of’ (but with only one l). When added as a suffix it turns a noun into an adjective. The prefix ‘un’ means ‘not’ or ‘opposite’. When added as prefix it gives the word the opposite meaning (Sp 1:30)

	pain
	ness
	ful
	mis
	un
	happy

	7. (W2:7, Sp 2:4) Many words end ‘le’. In words with a short vowel sound, there are always two consonants between the vowel and ‘le’.
	8. (W2:7, Sp 2:6) Very few words end ‘il’.

	appol
	apple
	appel
	evil
	evel
	evol

	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.

	tall
	taller
	wide
	widest

	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.

	I hope I can go to Sarah’s party.
	We play football at Leeds on Saturday.

	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.

	At the shop I bought apples, pears, grapes and bananas.

	14. (W2:17) A question mark is used at the end of a word, phrase or sentence to be read as a question. It is used in place of the full stop.
	15. (W2:18) There are four types of sentence. A question is an asking sentence and must end with a question mark.

	Are you sure you have all you need?
	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 fed the dog.
	The girl sat on the chair.

	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 horse jumped the high fence.
	the big, red bus

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

	walk
	walked
	look
	looked

	22. (W2:20) A fronted adverbial which sets an action in the past (yesterday, last night) means the verb must be in the past tense.

	Last night my dad
	(is / was / will be)
	playing football with me.

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

	I fed the dog.
	(and / or / but)
	I fed the cat.

	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 fed the dog.
	(so that / if / because)
	It was hungry.

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

	super
	man
	market
	star
	moon

