Stage 2						‘Grammar Hammer’				Skill Check 4

	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 child’s hair is long.
	we will
	we’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 can’t (sea / see) the screen.
	The young boy (won / one) the race.

	5-6. (W2:6,22,24. Sp 2:27,28) The suffix ‘ness’ does not change the meaning of the root word. It turns an adjective into a noun (sad-sadness). The prefixes ‘un’ and ‘dis’ mean ‘not’ or ‘opposite’. When added to a word, they give it the opposite meaning (Sp 1:30).

	kind
	ful
	ness
	un
	dis
	sure

	7. (W2:7, Sp2:1) ‘dge’ is used for the ‘j’ sound at the end of a word.
	8. (W2: 7, Sp 2:2) When ‘c’ is followed by ‘e’ or ‘i’, the ‘c’ is soft (circle).

	baj
	badge
	badj
	sitty
	sitee
	city

	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.

	wide
	wider
	short
	shortest

	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 am going to France soon.
	We are getting our puppy on Friday.

	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.

	For my birthday I got pencils, a CD, some stickers and a book.

	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.

	When is David coming?
	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 man was in his garden
	He was picking some flowers.

	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 hot sun shone brightly.
	the small, white kitten

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

	I walked
	I am walking.
	I screamed
	I am screaming.

	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.

	Tomorrow, I
	(is / was / will be)
	getting my new shoes.

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

	Eat your breakfast
	(and / or / but)
	you will be hungry

	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.

	He wore his coat
	(so that / if / because)
	he didn’t get wet.

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

	blue
	berry
	clock
	bell
	bird

