Stage 3

‘Grammar Hammer’

Skill Check 9
	1 and 2. (W3:1, 20. Sp 4:1,2) The following prefixes form nouns and compound words.

	super
	anti
	auto
	biotic
	super
	anti
	auto
	model

	3-4. (W3:2. Sp 3:17-20) Homophones are words that sound the same but have different meanings and different spellings.

	Can you put them (there / their) please?
	Do they need (they’re / their) coats on?

	5-6. (W3:3) (KW 3:2, 3:3) Commonly misspelt words, which don’t follow a phonetic pattern, need to be learned by sight.

	above
	abuv
	abov
	evry
	evree
	every

	7-8. (W3:4) To put in alphabetical order you may need to use the first, second or even third letter of the word.

	mast
	1
	most
	3
	must
	4
	mist
	2

	9. (W3:9,20) These synonyms form a meaning based word family.

	look
	stare
	like
	peep
	gaze

	10. (W3:9,17,24) Co-ordinating conjunctions connect two main (or independent) clauses into a compound sentence.

	The children played in the old barn but/even though/although they had been told not to.

	11. (W3:9,17) Write a sentence opener which will create a complex sentence.

	Despite the fact/Even though/Although they had been told not to, the children played in the old barn.

	12-13 (W3:18) Present perfect form (He has gone out…) Simple past form (He went out…)

	I have (gave / given) Philip the present.
	I (gave / given) Philip the present.

	14-15. (W3:18) There are many irregular verbs which do not follow a pattern and need to be learned (throw – threw, run – ran, write - wrote)

	wake
	woke
	wear
	wore

	16. (W3:17, 19, 24) A preposition is a word that tells you where or when something is in relation to something else. They can link nouns, phrases or clauses. They often describe locations or directions, but can describe other things, such as relations of time.

	I had to tidy my room ___________ I could go out to play.
	(before/during/after)

	17-18. (W3:19) Fronted adverbials are adverbs (words, phrases or clauses) that start a sentence and describe the verb in the sentence. They tell us more about when, how or where the action happened. They help structure texts, link sentences and events between paragraphs.

	As a result,
	Earlier that day,
	So long as,
	The following day,

	19-20. (W3:20,24) Use ‘a’ before a consonant sound and ‘an’ before a vowel sound. NB ‘u’ ‘e’ and ‘o’ can give a consonant sound (unit, European, one) and ‘h’ can give a vowel sound (hour, honest)

	a / an
	oven
	a / an
	evening

	21. (W3:17, 19, 21, 24) A clause is a group of words that can be used either as a whole sentence or part of a sentence. It must contain a verb. Many complex sentences are made up of a main clause and a subordinate clause (a less important clause).

	The tired dog curled up in his basket, licking his feet clean.

	22-23. (W3:22. Sp 2:7-9) Apostrophes have two completely different uses: showing the place of missing letters (contraction e.g. I’m for I am) and marking possessives (possession e.g. Hannah’s mother).

	Jake’s dad can’t give us a lift.
	We’ll have to go in Ben’s car.

	24-25. (W3:23,24) Inverted commas (speech marks) are used to show the actual words spoken by a character. They are used at the beginning and end of the actual words spoken. Note the position of the question mark and comma.

	“Are you coming out to play?” asked Joe.
	“I can’t tonight,” explained Sita.

