GRAMMAR, SPELLING AND PUNCTUATION, BOOK 1 ANSWERS

Spellings: th, f or v, p. 3

- 1. f
- 2. th
- 3. f
- 4. f
- 5. v
- 6. th
- 7. th
- 8. th

- 9. th
- 10. v
- 11. th or v (clothes or cloves)
- 12. th
- 13. th
- 14. th
- 15. th
- 16. f

Spellings: ai and a_e, p. 3

- 1. Mane
- 2. Failed
- 3. Pale
- 4. Rain
- 5. Complaining

- 6. Drain
- 7. Lane
- 8. Plane
- 9. Fake
- 10. Sale

Spellings: gh, ph, ff or f, p. 4

- 1. ff
- 2. gh
- 3. ff
- 4. ff
- 5. ph
- 6. f
- 7. f
- 8. ff

- 9. gh
- 10. ff11. gh
- 12. f
- 14. 1
- 13. f 14. f
- 15. ff

Adding -ing, p. 5

- 1. writing
- 2. dancing
- 3. crying
- 4. watching
- 5. baking
- 6. biting
- 7. forgiving
- 8. changing
- 9. rising
- 10. going

- 1. shopping
- 2. grabbing
- 3. dropping
- 4. winning
- 5. selling
- 6. dripping
- 7. filling
- 8. hugging
- 9. tapping
- 10. drawing

Adding -ing, p. 6

- 1. lying
- 2. pining
- 3. moving
- 4. drinking
- 5. cutting
- 6. singing
- 7. driving
- 8. sleeping
- 9. rubbing
- 10. coming

Adding -ing, p. 7

- 1. wearing
- 2. living
- 3. walking
- 4. watching
- 5. spinning
- 6. hitting
- 7. pinning
- 8. eating
- 9. pushing
- 10. pulling

-le and -el words, p. 8

- 1. cancel
- 2. handle
- 3. table
- 4. towel
- 5. title
- 6. recycle
- 7. apple

- 8. parcel
- 9. double trouble
- 10. saddle

- 1. gentle
- 2. candle
- 3. channel
- 4. bubble
- 5. riddle
- 6. Tunnel
- 7. needle
- 8. pickle
- 9. camels
- 10. Jingle

Section 3

- 1. simple
- 2. mumble
- 3. unable
- 4. uncle
- 5. tickles
- 6. battle
- 7. little
- 8. level
- 9. cables
- 10. squirrel

Adding -ly, p. 11

Section 1

- 1. noisily
- 2. madly
- 3. happily
- 4. strangely
- 5. funnily
- 6. beautifully
- 7. quickly
- 8. loudly
- 9. possibly
- 10. specially

- 1. truly
- 2. carefully
- 3. wholly
- 4. crazily
- 5. terribly

- 6. horribly
- 7. nicely
- 8. sadly
- 9. angrily
- 10. easily

Suffixes -ful and -less, p. 12-3

- 1. blissful
- 2. wonderful
- 3. beautiful
- 4. harmful
- 5. thoughtful
- 6. spoonful
- 7. painful
- 8. grateful
- 9. faithful
- 10. dreadful
- 11. thankful
- 12. peaceful
- 13. colourful
- 14. helpful
- 15. mournful
- 16. joyful
- 17. powerful
- 18. useful
- 19. spiteful
- 20. truthful

Adding -less

- 1. Harmless
- 2. Thoughtless
- 3. Painless
- 4. Faithless
- 5. Thankless
- 6. Colourless
- 7. Helpless
- 8. Jovless
- 9. Powerless
- 10. Useless

Off and Of, p. 14

6. Of **Section 1** 7. Off 1. Off 8. Of 2. Of 9. Off 3. Of 10. Of 4. Off 11. Off 5. Off 12. Off

- 1. Of
- 2. Off
- 3. Of
- 4. Off
- 5. Off, of

Homophones

To, Two and Too, p. 15

Section 1

- 1. Too
- 2. Two
- 3. To
- 4. Two
- 5. Too
- 6. Too
- 7. Too
- 8. To
- 9. To
- 10. To

Section 2

- 1. To
- 2. Too
- 3. Too
- 4. To, to
- 5. Too
- 6. To
- 7. Two, to
- 8. Too
- 9. To
- 10. Too, to

There, They're and Their, p. 16

Section 1

- 1. Their
- 2. There
- 3. They're
- 4. There
- 5. Their
- 6. Their
- 7. Their
- 8. Their, their

9. There

Off

Of

Of

Of

Of

Of

Off

6. 7.

8.

9.

10.

11.

12.

10. They're, they're

- 1. Their
- 2. There
- 3. They're
- 4. They're, there
- 5. There

- 6. They're
- 7. There
- 8. Their

9. There

10. Their

It's and Its, p. 17

- 1. Its
- 2. Its
- 3. It's
- 4. Its
- 5. It's
- 6. Its
- 7. Its
- 8. Its
- 0. 163
- 9. Its
- 10. Its
- 11. It's
- 12. It's
- 13. It's
- 14. Its
- 15. It's

You're and Your, p. 17

- 1. You're
- 2. Your
- 3. Your
- 4. You're
- 5. You're
- 6. Your
- 7. Your, your
- 8. You're
- 9. Your
- 10. Your

Common Homophones, p. 18

- 1. Meet, meat
- 2. Pear, pair
- 3. Where, wear
- 4. Whether, weather
- 5. See, sea
- 6. Tire, tyre
- 7. Bear, bear, bare
- 8. Knew, new
- 9. Desert, dessert
- 10. Flour, flower
- 11. Deer, dear
- 12. Grate, great
- 13. Fare, fair, fair
- 14. Lair, layer

15. Knight, night

Grammar

Prepositions 1, p. 20

- 1. On
- 2. In
- 3. Into
- 4. In/on
- 5. With
- 6. On
- 7. Under
- 8. Into
- 9. Along, through
- 10. Out of
- 11. Over
- 12. Through
- 13. In
- 14. Off
- 15. In

An or A, p. 20

- 1. An
- 2. A
- 3. A
- 4. An
- 5. A, an
- 6. An
- 7. A
- 8. An
- 9. A
- 10. An
- 11. An
- 12. A
- 13. A
- 14. A, a, a
- 15. An
- 16. A
- 17. An
- 18. An
- 19. A
- 20. An, a

Plurals -ies, p. 21

- 1. Babies
- 2. Ponies

- 3. Flies
- 4. Berries
- 5. Hobbies
- 6. Ladies
- 7. Copies
- 8. Puppies
- 9. Fairies
- 10. Stories
- 11. Parties
- 12. Beauties

Irregular Plurals, p. 22

- 1. Children
- 2. Men
- 3. Teeth
- 4. Oxen
- 5. Sheep
- 6. Mice
- 7. Women
- 8. Feet
- 9. Geese
- 10. People
- 11. Fish (or fishes)
- 12. Lice

Plurals – ves, p. 22

- 1. Wives
- 2. Loaves
- 3. Lives
- 4. Wolves
- 5. Shelves
- 6. Halves
- 7. Thieves
- 8. Selves
- 9. Leaves
- 10. Calves

Plurals -es, p. 22

- 1. Torches
- 2. Lunches
- 3. Wishes
- 4. Potatoes
- 5. Tomatoes
- 6. Heroes
- 7. Dominoes
- 8. Mosquitoes
- 9. Volcanoes

10. Foxes

Plural Review, p. 24

- 1. Tomatoes
- 2. Trophies
- 3. Wolves
- 4. Children
- 5. Women
- 6. Hobbies
- 7. Thieves
- 8. Berries
- 9. Geese
- 10. Foxes

Them and Those, p. 24

- 1. Those
- 2. Them
- 3. Those
- 4. Them
- 5. Those
- 6. Them
- 7. Those
- 8. Them
- 9. Them
- 10. Those

Writing Appropriate Questions 1, p. 25

Marks given for any appropriate answer. Examples below.

- 1. What did you do in the half-term?
- 2. How did you hurt/break your ankle?
- 3. What happened to your [insert item of clothing]?
- 4. Why didn't you come to the party?
- 5. How long is the [insert sensible event, e.g. a film]?
- 6. Do you know what today's weather forecast is?
- 7. Where were you [insert a day/time]?
- 8. What is your favourite animal?

Writing Appropriate Questions 1, p. 26

- 1. Which class are you in?
- 2. How long until you are ready?
- 3. Have you eaten yet?
- 4. Why don't you like [insert suitable food]?
- 5. What are you doing for your birthday?
- 6. What kind of film do you like?
- 7. What did you get in your test?

8. Please could you give me directions to the [insert location]?

Bought or Brought, p. 27

- 1. Brought
- 2. Bought
- 3. Bought
- 4. Brought
- 5. Bought
- 6. Brought
- 7. Bought
- 8. Bought
- 9. Brought
- 10. Bought

Both or All, p. 27

- 1. Both
- 2. Both
- 3. All
- 4. All
- 5. Both
- 6. Both
- 7. Both
- 8. Both
- 9. All
- 10. Both

Past Tense or Past Participle, p. 28

Section 1, p. 28

Present Tense	Past Tense	Past Participle
I awake	I awoke	I have awoken
I bite	I bit	I have bitten
I choose	I chose	I have chosen
I do	I did	I have done
I begin	I began	I have begun
I beat	I beat	I have beaten
I know	I knew	I have known
Iring	I rang	I have rung
I am	I was	I have been

I forget	I forgot	I have forgotten
_	_	

- 1. Flew
- 2. Left
- 3. Forgot
- 4. Bitten
- 5. Hid

- 6. Grown
- 7. Rang
- 8. Froze
- 9. Tore
- 10. Shook

Section 2, p. 29

Present Tense	Past Tense	Past Participle
I freeze	I froze	I have frozen
I hurt	I hurt	I have hurt
I shake	I shook	I have shaken
I catch	I caught	I have caught
I drink	I drank	I have drunk
I leave	I left	I have left
I sweep	I swept	I have swept
I tear	I tore	I have torn
I hide	I hid	I have hidden
I swim	I swam	I have swum

- 1. Showed
- 2. Flown
- 3. Fought
- 4. Caught
- 5. Sank

- 6. Clung
- 7. Swept
- 8. Meant
- 9. Dug
- 10. Hidden

Section 3, p. 30

Present Tense	Past Tense	Past Participle
I sell	I sold	I have sold
I keep	I kept	I have kept
I take	I took	I have taken

I choose	I chose	I have chosen
I break	I broke	I have broken
I drive	I drove	I have driven
I burn	I burnt (or burned)	I have burnt (or burned)
I write	I wrote	I have written
I sink	I sank	I have sunk
I rise	I rose	I have risen

- 2. Stuck
- 3. Blew
- 4. Drank
- 5. Forgotten

- 6. Went
- 7. Swam
- 8. Drew
- 9. Broke
- 10. Known

Verb Agreement - Was and Were, p. 31

- 1. Were
- 2. Was
- 3. Were
- 4. Were
- 5. Were
- 6. Was
- 7. Was
- 8. Were
- 9. Were
- 10. Were

- 11. Were
- 12. Was
- 13. Was
- 14. Was
- 15. Were
- 16. Were
- 17. Were
- 18. Were
- 19. Was
- 20. Were

Verb Agreement - To Do, p. 32

- 1. Done
- 2. Did
- 3. Did
- 4. Done
- 5. Did, do

- 6. Done
- 7. Did
- 8. Done
- 9. Did
- 10. Does

Comparatives and Superlatives, p. 32

- 1. Higher
- 2. More difficult
- 3. Shorter
- 4. Muddier
- 5. Cleverest

- 6. Most intelligent
- 7. Shortest
- 8. Biggest
- 9. Happiest
- 10. Greediest

Prepositions 2, p. 33

- 1. On
- 2. On
- 3. With
- 4. **About**
- 5. Around

- With 6.
- 7. To
- 8. Out of
- 9. In
- 10. Across

Time Prepositions, p. 33

Section 1

- 1. On
- 2. On
- 3. At
- 4. In
- 5. On
- 6. On
- 7. At
- **Section 2**
- 12 o'clock, Tuesday, 10th July 1.
- 2. 12 o'clock
- Tuesday/10th July 3.
- 4. September/1989
- 5. 1989 or September
- 12 o'clock

- 8.
- 9. In
- 11. On, at
- 13. In

Punctuation

Contractions, p. 35

Section 1

Contraction

- 1. Wasn't
- 2. Could've
- 3. Don't
- 4. It's
- Hasn't 5.
- 6. Aren't
- 7. She's
- 8. Wouldn't

- In
- 10. On
- 12. At
- 14. At

9.	We're
10.	Should've

- 1. Don't
- 2. Hasn't
- 3. Should've
- 4. Didn't
- 5. Haven't

- 6. They'll
- 7. We're
- 8. Wouldn't
- 9. We're
- 10. Would've

Contraction

- 1. She'd
- 2. Mightn't
- 3. They'll
- 4. She'll
- 5. Let's
- 6. You're
- 7. Shan't
- 8. Won't
- 9. Isn't
- 10. It'd
- 11. I'm
- 12. Haven't

- 6. Won't
- 7. Don't
- 8. Let's
- 9. He's
- 10. Should've

- 1. Won't
- 2. You're
- 3. I've, she's
- 4. I'd
- 5. Isn't
- An Introduction to Possessive Apostrophes, p. 37
- 1. The farmer's knees
- 2. The farmers' cows
- 3. Ginny's birthday
- 4. My neighbours' dog
- 5. The school's playground

- 6. My neighbour's dog
- 7. England's capital city
- 8. The fox's cub
- 9. The saucepan's lid
- 10. The children's playtime
- 11. The men's toilets
- 12. Jesus' disciples
- 13. The horses' stables
- 14. Superman's nemesis
- 15. The workers' boss
- 16. The foxes' den
- 17. The men's wives
- 18. The flower's leaves

Possessive Apostrophes, p. 38

Section 1

- 1. It's James' birthday next week.
- 2. The cats' owners all came to collect them from the cattery.
- 3. The cake's candles were broken.
- 4. The launderette accidentally shrank all of the footballers' jerseys.
- 5. The boy's football boots were far too big for him.
- 6. The car's wing mirror had been cracked in the accident.
- 7. If you listen to the song's lyrics, I think you'll find them very interesting.
- 8. Bill's flight stopped briefly in Texas before flying to California.
- 9. The foxes' cries could be heard all across town.
- 10. The farmers all agreed that this had been a terrible harvest.

- 1. Mrs. Scott's sons were known for being very unruly.
- 2. The family's dogs scared off any and all visitors.
- 3. The frog's tadpoles all swam away eventually, leaving her all alone.
- 4. The fox's cry could be heard all across town.
- 5. The car dealership had all of its cars cleaned before the customer event.
- 6. The guitar's strings were all broken.
- 7. The children listened carefully to the teacher's advice.
- 8. The children ran gleefully through the bushes in the forest.
- 9. I have my own room and my sisters share a room. However, my sisters' room is much bigger than mine.
- 10. All of the ballet dancers' feet ached terribly after their performance.

Punctuation - Speech Marks, p. 39

Section 1

- 1. "I want to go to the park," moaned Adam.
- 2. "Who's there?" asked Glenda.
- 3. "Would anyone like dessert?" enquired Henry.
- 4. "I'd prefer to have spaghetti rather than a curry this evening," stated Alex.
- 5. "Zoe is my best friend," said Katie proudly.
- 6. "Get down from there, Ben!" shouted his mother.
- 7. "Hooray! We're going to the zoo!" chorused the children.
- 8. "Oh no! The rabbit's escaped!" exclaimed Harriet.
- 9. "I think you need to go to the doctor," said Emily.
- 10. "Mum, could I please have a glass of water?" asked Sophie politely.

Section 2

- 1. "I don't think," began Sarika, "that this is a good idea."
- 2. "Please could I have a sleepover tonight?" begged Hannah. "We'll be good, I promise."
- 3. "You two are in big trouble!" bellowed Dad. "Come back right now."
- 4. "I'm so upset," cried Rachel, "I've broken my doll."
- 5. "Last time I was here," said Mike, "you were a foot shorter."
- 6. "Please put the kettle," on begged Mum, "I'm gasping for a cuppa."
- 7. "I'm very tired," groaned Deirdre. "I didn't sleep well last night."
- 8. "Please wipe your feet as you enter," warned mum. "I don't want mud on my carpet."
- 9. "Please could you help me?" asked Fred. "This box is very heavy."
- 10. "Oh my goodness!" gasped Anna. "There are ants everywhere."

Section 3

- 1. The pilot announced, "We will be embarking on our descent shortly."
- 2. "I prefer," said Ellie, "to sleep on two pillows."
- 3. "That was a good idea," praised the teacher. "I can see you're working really hard today."
- 4. "I understand now," said Sachin slowly, "that you should divide by the denominator first."
- 5. "I'd like you to open your books," commanded the teacher, "and take out your pencils."
- 6. "If you walk straight down the street," explained Polly, "you'll see me at the end."
- 7. "I love horse riding," said Susan, "but I'm not so keen on cleaning up afterwards."
- 8. "This is a wonderful project!" exclaimed the teacher. "I'm going to put it on display for the whole school to see."
- 9. "I love watching musicals," said Marisa emphatically. "The Lion King is my favourite."
- 10. "I'll be there soon," assured Milly, "I'm just on the train now."

Review, p. 42

1.	You're	4.	Faster
2.	Many	5.	Since
3	It's	6	Hntil

- 7. Whose
- 8. Went
- 9. Effects

- 1. An
- 2. Its
- 3. Many
- 4. Many
- 5. Until
- 6. Hear

Section 3

- 1. Until
- 2. Their
- 3. On
- 4. Hannah's
- 5. Definitely
- 6. Necessary

Section 4

- 1. An
- 2. Many
- 3. Their
- 4. Many
- 5. To
- 6. Prettier

- 10. There
- 11. Happier
- 12. They're
- 7. Children's
- 8. An, a
- 9. When
- 10. Nor
- 11. Your
- 12. Shoes
- 7. They're
- 8. Foxes
- 9. Less
- 10. Much
- 11. Few
- 12. Whose
- 7. Its
- 8. You're
- 9. Brought
- 10. Girls
- 11. Thoughtful
- 12. Either

The Boy That Cried Wolf, p. 44

In a village full of farmers was a boy that helped to look after his father's sheep. To entertain himself, the boy would taunt the neighbouring farmers by pretending a wolf was attacking his flock. The boy would run screaming into his neighbours' farms crying, "Wolf! Wolf! Come quickly!"

Each time he **shouted**, his **caring** neighbours would come running to **help**. Finding no wolf when they arrived, the **boy's** neighbours **left angrily**, cursing the boy as they **went**.

One day, a wolf **really** did **appear** on the **boy's** field. **He** ran to his neighbours for help but they simply **laughed** at him, refusing to fall for his tricks **again**. **P**anicked, the boy returned to his farm only to find that a wolf had **eaten** all of his sheep.

- 1. Himself
- 2. Wolf
- 3. Run
- 4. His
- 5. Crying
- 6. Shouted
- 7. Caring
- 8. Help
- 9. Left
- 10. Angrily
- 11. Went
- 12. One
- 13. Really
- 14. Appear
- 15. Laughed
- 16. Again
- 17. Eaten

(Total marks available: 48)

- 1. Flock
- 2. You shouldn't tell lies or trick people because people will stop believing everything you say.

The Fox and the Lion, p. 45

One day, when a fox was out hunting for his daily meal, he walked past an animal he'd never seen before. It was a lion.

Alarmed by this ferocious-looking creature, the fox hurried back home before the lion could eat him.

The following day, the fox tried to take a **different route** to find his meal, but still he crossed **paths** with the lion. This time, the fox was sure the lion seemed to smile at him.

The fox continued to **see** the lion **almost everywhere** he **went**. **O**ver time, the fox **began** to smile back at the lion. **A**fter a little **while** longer, the two began to **wave** to each other.

Eventually, the fox and the lion began to talk and they **became** the best **of** friends. **T**he fox learned that you should **n't** judge anyone by **their** looks.

1. when

3. past

2. daily

4. an

5.	seen	15. almost
6.	this	16. everywhere
7.	hurried	17. went
8.	could	18. began
9.	eat	19. while
10.	different	20. wave
11.	route	21. eventually
12.	find	22. became
13.	paths	23. of
14.	see	24. their

(Total marks available: 47)

The Hare and the Tortoise, p. 46

For many years, a **gentle** tortoise had been taunted by his neighbour, the **hare**, for his slowness. **Racing** ahead of the tortoise at every opportunity, the hare would chortle, "I'm the most fastest animal around!"

Eventually, the tortoise **grew** sick of the har**e**'s teasing and challenged him to a rac**e**. The tortoise trained for many **weeks**. The other animals came **to** watch, even though they were **already** sure the hare would win.

The hare arrived just a few seconds before the start of the race. When the whistle blew for the start of the race, the hare sped ahead while the tortoise plodded on. After some time, the hare was growing hot and sweaty in the midday sun. The cocky animal was sure that the tortoise would never be unable to catch up, so he decided he would take a nap under a nearby tree.

As the hare dozed peacefully in the **shade**, the tortoise **caught** up and crept quietly past. **By** the time the hare **woke** up, the tortoise was very nearly at the finish line. The hare ran desperately to catch up but it was **too** late - the tortoise won the race.

1.	Four	9. To	17. Sure
2.	Many	10. Already	18. Nearby
3.	Gentle	11. Whistle	19. Shade
4.	Hare	12. Sped	20. Caught
5.	His	13. Ahead	21. Past
6.	Racing	14. Some	22. Woke
7.	Eventually	15. Midday	23. Too
8.	Grew	16. Sun	24. Won

(Total marks available: 52)

Joe, Nancy and the Apple Tree, p. 47

Joe and Nancy <u>were creating</u> a huge mess in **their** house. <u>Sick</u> of the clutter and the noise, **their** mother <u>sent</u> them **outside** to <u>play</u>. <u>However</u>, she <u>gave</u> them strict **instructions** not to <u>climb</u> the family apple tree.

The children <u>played</u> with a ball and then <u>played</u> tennis. They <u>played</u> hopscotch and <u>used</u> skipping ropes, but they <u>were</u> desperate to <u>climb</u> the **apple** tree.

"Mum isn't looking," said Joe. "We could climb the tree now."

"You're right," replied Nancy. "Let's do it!"

Quickly, **N**ancy <u>scrambled</u> up the tree. **J**oe <u>followed</u> closely behind. **A**s **N**ancy <u>neared</u> the top **branches**, she <u>placed</u> her foot on a huge branch and <u>heard</u> a loud crack. **N**ancy <u>lost</u> her grip and <u>tumbled</u> to the ground, <u>landing</u> on her arm. **S**he <u>was</u> in agony. **J**oe <u>rushed</u> inside to <u>alert</u> their mother, as he <u>was</u> sure **N**ancy <u>had</u> <u>broken</u> her arm.

The next time the children's mother <u>told</u> them not to <u>do</u> something, they <u>made</u> sure they **listened**.

- 1. Their
- 2. Their
- 3. Sent
- 4. Outside
- 5. Instructions
- 6. Climb
- 7. Skipping
- 8. Apple
- 9. Right
- 10. Branches
- 11. Lost
- 12. Tumbled

- 13. Inside
- 14. Their
- 15. Broken
- 16. Listened

Verbs have been underlined above.

Possible nouns: Joe, Nancy, mum, mess, clutter, noise, family, tree, children, ball, tennis, hopscotch, skipping ropes, branches, foot, grip, ground, arm, mother.

(Total marks available: 66)

Captain Roughbeard, p. 48

"There's no point in hiding, I'll find you soon enough!" cackled Captain Roughbeard.

Roger knelt silently behind a wooden crate, praying that the pirate would give up his search soon.

When the terrified boy had last looked, the ship was moored to the dock. However, the smell of **sea** salt appeared to be getting stronge**r**, and he was no longer sure of his location. **Instead** of **worrying** about his ultimate fate, **R**oger focused on escaping the situation at hand.

Captain Roughbeard was stomping around the **enormous** ship at this point, throwing around oars and bags of gold. He was on the other side of the ship, but it was only a matter of time **until** he discovered Roger's hiding place.

Suddenly, Roger felt something damp pressing against his cheek; it was the Captain's sheepdog. The dog began to lick his face enthusiastically. Luckily for Roger, the Captain had not yet noticed. Desperate to distract the pirate's friendly companion, Roger took a few old crisp crumbs from his pocket, and tossed them to the other side of the ship. It worked. The dog galloped over to the stale crumbs and Roger was left alone again... but not for long.

"There you are, you little scoundrel!" growled the pirate. "Gotcha!"

- 1. Hiding
- 2. Find
- 3. When
- 4. Sea
- 5. Instead
- 6. Worrying
- 7. Enormous
- 8. Until

- 9. Place
- 10. Felt
- 11. Began
- 12. Desperate
- 13. Stale
- 14. There
- 15. Scoundrel

(Total marks available: 73)