Write a question starting with the following words:

1: Who is

2: When were

3: Is the

4: Why was

5: Has he

6: Which chair

7: What is

8: Did the

9: Was he

10: Who was


Add in apostrophes where they are needed. Is it an apostrophe for possession or contraction?

1: Prince Harry cant wait to be King!

2: The man wasnt very happy when he was woken.

3: Johns hat shaded his face from the sun.

4: I havent been sleeping very well at all.

5: Thomas stole Lucys shoes from her bag.

6: Lewis hair was bright orange!

7: Thats a big stick isnt it?

8: The dogs bone was buried in the garden.

9: Tyler went home as he wasnt very well.

10: Joshs hair wasnt supposed to be green!


Change these questions to commands:

- 1) Would you turn off the heating please?
- 2) Can you tell me where I can find the loo?
- 3) Will you tidy up your tray?
- 4) Are you going to do the funky chicken?
- 5) Could you dance faster please?
- 6) Will you listen carefully, Olivia?
- 7) Can you make me breakfast in bed?
- 8) Please will you swap me Gerrard for Messi?


Thursday

Put the commas in the correct places:

1: Tom went on holiday and packed a hat some suncream a bucket a spade and some sunglasses!

2: Jessica who had bright blue hair was sent home from school.

3: John went to ASDA and bought some chocolate a tin of beans a loaf of bread a bottle of coke and a newspaper.

4: Despite the persistent rain falling from the black clouds Max went to the park to play football.

5: Helen armed with her SATS revision guides set off on holiday.


Which word shows this sentence is in past tense?

- 1: Thomas borrowed the pen from Tyler.
- 2: Harry dug a sandcastle on Skegness beach.
- 3: Amy swam a mile in the swimming pool.
- 4: The children were playing on the climbing frame.
- 5: James went shopping with his Mum.
- 6: I really enjoyed the Easter holidays.
- 7: Paul ran away from the scary monkey at the zoo.
- 8: Daniel fought with his little brother.
- 9: We were dancing all night long!
- 10: I was screaming at the top of my lungs!

Can you change the sentences to present tense? What about future tense?


Monday

Was or were?

- 1) The children _____ dancing happily.
- 2) I _____ thinking about going to Greece on holiday.
- 3) Why _____ the birds flying that way?
- 4) My mum and dad _____ cooking a Sunday dinner.
- 5) Laura and Tom ____ going to the cinema to watch Frozen.
- 6) Daniel ___ unhappy because Nottingham Forest lost.
- 7) The dog ____ walking around without a lead on.
- 8) Having a sickness bug ____ not very nice!
- 9) Dr Davis and Nurse Taylor ____ very kind to me.
- 10) Frank ____ unhappy with the day's football scores.


Write a synonym and antonym for each of these words:

- 1) Scalding
- 2) Feared
- 3) Unpleasant
- 4) Humorous
- 5) Distressing
- 6) Angry
- 7) Bashful
- 8) Excited


Complete these sentences using the correct article:

- 1) Jessica and Laura were scared of ____ man.
- 2) Joshua ate ___ apple for his snack.
- 3) Luckily, Jane had ____ umbrella in her bag.
- 4) ____ dog walked with Dr Jones.
- 5) Luckily, Thomas had ___ idea!
- 6) The boys were selling iPad.
- 7) Suddenly ____ ground started shaking.
- 8) Thankfully, ___ young child was returned to her family.
- 9) ____ armadillo was on the run!
- 10) Where is ___ library?


Thursday

List 3 adverbs to describe how this verb is

bein	P	d	on	e:
	7			

1) Da	nce
-------	-----

- 2) Run
- 3) Sleep
- 4) Sing
- 5) Cook
- 6) Creep
- 7) Drink
- 8) Sew
- 9) Shop
- 10) laugh

- 11) Paint
- 12) Play
- 13) Yell
- 14) Type
- 15) Work
- 16) Act
- 17) Cry
- 18) Sunbathe
- 19) Grow
- 20) Exercise


Is the underlined part of the sentence a clause of a phrase?

- 1) Beneath the trees, the leaves swirled on the floor.
- 2) Red Riding Hood wandered aimlessly, through the dark woods.
- 3) We walked to the village along the quiet country lane.
- 4) Max crept down the stairs as quietly as possible.
- 5) Lucy was fast asleep in her big, comfy bed.
- 6) It was a beautifully warm day with no clouds in the sky.
- 7) With a smile on his face, James kicked the ball.
- 8) Joe fell in the swimming pool with an ice cream in his hand.


Monday

Are these statements, questions or commands?

- 1) Fetch me my coat
- 2) Have you seen the weather
- 3) It's a lovely day today
- 4) I'm having a lovely time
- 5) Shut the door, it's cold
- 6) Where have you put my fish
- 7) Is Frank right
- 8) Stop- it's hammer time
- 9) Eat your dinner or there's no pudding
- 10) How are we going to get home
- 11) I like cheese
- 12) It's December tomorrow


Now choose the correct punctuation to finish the sentence!


Add a prefix to these words.

- 1) Partial
- 2) Apply
- 3) Honest
- 4) Agree
- 5) Symmetric
- 6) Proper
- 7) Allow
- 8) Obey
- 9) Kind

- 10) Tidy
- 11) Behave
- 12) Certain
- 13) Connect
- 14) Cycle
- 15) Mature
- 16) Regular
- 17) Legal
- 18) Likely


Which of these words are singular/plural? Can you change them to the opposite?.

- 1) Dog
- 2) Monkey
- 3) Sheep
- 4) Cherries
- 5) Dancers
- 6) Fish
- 7) Loaf
- 8) Berry


Thursday
These sentences don't make sense. Can you change them so they do?

- 1) The children brushed their tooth.
- 2) The man were answering his phone.
- 3) The cherry were shared between the children.
- 4) He plays the drums good.
- 5) Robin was more braver than his brother
- 6) They eats all the pudding.
- 7) The walkers carries their lunch with them.
- 8) He go to the dentist every month.


Was or Were? Is or Are?

- 1) The snowman ____ coming to life!
- 2) The firemen ____ putting out a fire.
- 3) I ____ walking to the football match.
- 4) The women ____ brushing her hair.
- 5) The cherries _____ going out of date.
- 6) Brad Pitt _____ filming a new movie.
- 7) Rachel and Jenny ____ going on holiday.
- 8) Miss Stevenson ____ sad that her cup of tea has gone.


Monday

Are these sentences written in active or passive tense?

- Eating well and exercising regularly is good for you.
- Everyone who knows her knows how rich she is.
- 3) Ben gave me the cheese sandwich.
- Poor Donkey was so afraid of the ugly ogre!
- Most taxis are driven by men.
- He finds silly things amusing.
- The teacher was respected by many in her class.
- 8) All of her chocolate had been eaten by that naughty boy!


Reverse these contractions:

- 1) The girl couldn't believe her eyes.
- 2) Mr Thomas wasn't very pleased with his class.
- 3) I'd never realised how far Tesco is away from school.
- 4) The girl didn't do her homework.
- 5) Jonathan wouldn't keep quiet in the library.
- 6) I can't believe how much the necklace is!
- 7) We mustn't worry about it.
- 8) The pizza isn't very nice.
- 9) The children won't fail SATs if they revise.
- 10) David hadn't had any lunch.


Look at these characters. Write a piece of direct speech and a piece of indirect speech for each character. Don't forget the correct punctuation!


Thursday

Put brackets around the correct parts of these sentences.

- 1) Lucy the Vicar's daughter was collecting money for charity.
- 2) He knows although he won't come forward that it's all his fault.
- 3) James Davis not James Bond is starting at school on Monday.
- 4) Although she says she's not a bully and we all know she is she tripped a girl over on the playground.
- 5) Jessica's new puppy Toby is really cute.
- 6) They I mean the Ogres were sick of their messy cave.

Add extra information in brackets to these basic sentences:

- 1) Sam went to play at the park.
- 2) Although he wasn't hungry, John ordered a McDonalds.
 - 3) Lisa went to the swimming baths.


Place all capital letters in the correct places:

- 1) paul went christmas shopping in london.
- 2) jodie went on holiday with her mum to dubai.
- 3) the dog swam across the river thames.
- 4) i watched alice in wonderland at the cinema.
- 5) lucy, dave, jane and michael went to scotland to see the queen.
- 6) the dog slept on the mat.
- 7) one direction are playing at wembley stadium.


Choose one capital letter from each sentence and explain why it should be a capital letter.

