Apostrophes

A: Put these words in the shortened form, including an apostrophe in the correct place.

1. can not

2. could not

3. dare not

4. do not

5. should not

6. would not

7. you are

8. we are

9. they are

10. I am

11. I will

12. he is

B: Put the apostrophes in the right place in these sentences.

1. The bag is Emmas.

2. After school Im going to Marias.

3. It was my brothers birthday last week.

4. Its nearly home time.

5. The handsome princess sword was sharp.

6. Itll be the Easter holiday soon, Im excited.

7. Im looking forward to going home.

8. Youre very funny.

9. Its your bag.

10.Ill go home then.

C: Copy out and punctuate the following piece of writing.

You will need to think about use of apostrophes, capital letters, full stops, speech marks… all sorts of punctuation!

it was a cold sunday morning id been lying awake for a while i didnt want to get up mum yelled get up or itll be too late to go shopping theres always a queue to park at the weekend i jumped up and ran to the bathroom my brother joe was waiting downstairs he offered to drive we went in mums car as joes was nearly out of petrol and he didnt want to have to stop at the garage to fill up we went passed my mate lauras house and she was sat on the lawn sunbathing ill ring you tonight she yelled as we slowed down outside her house i didnt buy much as i dont have much money at the moment and besides there wasnt much i fancied anyway everything was expensive or ugly and i dont want to waste money on things i dont really need at the moment mum bought a skirt and said shell lend it to me if i want but we dont really have the same taste so i dont think i ever will but its nice of her to offer

