

Grammar Practice

1. Write a sentence explaining what each part of a sentences these are:
a) Verb b) noun c) adjective

2. Copy these sentences into your book and underline the parts:

Red for verbs

Blue for adjectives

Green for nouns

a) The man wore a tatty and worn raincoat.

b) It was under the table that I found the fluffy rabbit.

c) Before I could run the shiny red sports car stopped in front of me.

3. Write a sentence for each of these types of punctuation to show how they work.

For example: exclamation mark – The boy shouted “WOLF!”

a) full stop b) exclamation mark c) speech marks d)comma

4. Write a sentence saying what these words mean.

a) Plural b) singular

5. Write the plurals of these words

a) Scarf b) goose c) tooth d) class

b) Ox f) servant g) person

6. Nouns can be put in groups

Collective nouns are those which are used for a group of things.

We have looked at **compound** nouns.

Proper nouns are names of people and places, most have capital letters.

Common nouns are basic everyday things.

Draw a table and put the words in the correct column.

	Noun Types			
Common	Proper	Compound	Collective	

Wednesday, cup, path, staircase, Scotland, moonlight, chorus, gang, basket, skylark, Australia, postman, coat, crew

Grammar Practice

MAKE SURE YOUR SPELLINGS ARE CORRECT AND WRITING IS NEAT.

1. Fill in the missing words as you copy the sentences.

Choose from: verb, noun, adjective

- a) An _____ is a describing word. It tells us more about a noun.
- b) A _____ is a naming word. It can be the name of a person, place or things.
- c) A _____ is a doing word. Every sentence must have one of these.

2. Choose the correct noun from the brackets () to make the sentence make sense.

- a) A (sheep/teacher) works in a school.
- b) The large (horse/bird) stood in the field.
- c) The full moon/leaves) shone brightly in the night sky.
- d) The (bus/river) has risen a great deal after the rain.

3. Copy these sentences in to your book underline the verbs in green, the nouns in blue and the verbs in red.

- a) The hamster ran fast when it was in the ball.
- b) Cows and horses eat green grass.
- c) The girl carried her heavy bag to school.
- d) I drank a cup of hot milk.

4. Fill each gap with a suitable adjective.

- a) A _____ butterfly.
- b) A _____ child.
- c) A _____ sunrise.
- d) A _____ moment.
- e) A _____ dog.

5. Choose the correct words that fit in the sentence, copy the sentence and underline the word.

- a) The boy didn't (know/no) (which/witch) shoes to (where/wear) to the park.
- b) A (hair/hare) is very similar to a rabbit.
- c) The boys laughed when Gail (ate/eight) a fly.

6. Think of three synonyms for these words.

- a) huge
- b) good
- c) kind
- d) laugh