[image: image1.wmf][image: image2.wmf][image: image3.wmf][image: image4.emf]

Level D – Worksheet Titles

1.
Abstract Nouns (1)

2.
Abstract Nouns (2)

3.
Prefixes (1)

4.
Prefixes (2)

5.
Double Negatives

6.
Possessive Pronouns

7.
Direct Speech (1)

8.
Direct Speech (2)

9.
Verbs into Nouns

10.
Active/Passive Verbs

11.
Sentences – Clauses (1)

12.
Sentences – Clauses (2)

13.
Adjective Clauses

14.
Commas in Sentences (1)

15.
Commas in Sentences (2)

16.
Relative Pronouns (1)

17.
Relative Pronouns (2)

18.
Possessive Adjectives

19.
Split Direct Speech

20.
Adjectives from Verbs and Nouns

21.
Synonyms/Antonyms

22.
Homophones

23.
Similes

24.
Metaphors

25.
Writing an Account

26.
Planning a story

27.
Persuasive Writing

28.
Letters of Complaint

29.
Writing Slogans

30.
Information Poster

We have already looked at several types of NOUN.

A COMMON noun:

tree

A PROPER noun:

Andrew

A COLLECTIVE noun:

a flock of sheep

A COMPOUND noun:

football

All the above nouns can be seen, touched, tasted, smelt or heard. Nouns which cannot and are not included in the above are called ABSTRACT nouns.

excitement Monday heroism are all examples of ABSTRACT nouns and they are examples of NOUNS of:

· QUALITIES:
heroism

· FEELINGS:

excitement

· TIMES:

Monday

Select the ABSTRACT NOUNS from the following list and put them under the correct headings in the table below.

boy
joy
morning
notebook
kindness
darkness
school

sorrow

action

evening
improvement

square
pleasure
ship
holiday

thoughtfulness mountain fear
 March
freedom
wealth
Wednesday

strength
 anger
 dawn

patience
Easter
happiness

	TIMES
	FEELINGS
	QUALITIES

	
	
	

ABSTRACT NOUNS are the names of qualities, feelings and times.

ABSTRACT NOUNS can be made from:

· COMMON NOUNS

-
object
-
objection

-
hero

-
heroism

· ADJECTIVES

-
angry

-
anger

-
wise

-
wisdom

· VERBS

-
to hate
-
hatred

-
to invite
-
invitation

The following suffixes can be added to words in order to make ABSTRACT NOUNS.

ment

ness

ion

Choose from the above suffixes to make each of the words below into an ABSTRACT NOUN.

fit:

fitness

weak:

excite:

like:

involve:

kind:

improve:

subtract:

define:

direct:

punish:

dark:

satisfy:

gentle:

enjoy:

Sometimes when we wish to make opposites to words we can do this by simply adding a PREFIX to the front of the word.

happy

-
unhappy

visible

-
invisible

social

-
antisocial

possible
-
impossible

logical

-
illogical

obey

-
disobey

Add one of the following PREFIXES to the words below to make them mean the opposite:

un in anti im il dis

agree:
disagree

tolerant:

 approve:

wise:

able:

 suitable:

legal:

well:

 soluble:

patient:

clockwise:

 legible:

climax:

pure:

 movable:

Choose 5 pairs of opposite words. Write 5 sentences using a pair of opposite words in each sentence:

1.

2.

3.

4.

5.

PREFIXES not only make words opposite but also change the meaning of, or give more information about root words.

Here is a table of prefixes, their meanings and examples. See how many more you can find for each example:

	PREFIX
	MEANING
	EXAMPLES

	aqua
	water
	aquarium

	auto
	self
	autobiography

	bi
	two/double
	bicycle

	circum
	around
	circumnavigate

	ex
	out of
	exit

	hydro
	of water
	hydrofoil

	inter
	between/among
	interact

	mono
	single/alone
	monorail

	post
	behind/after
	postgraduate

	pre
	in front of/before/in advance
	precaution

	pro
	before/in front of
	proceed

	re
	again
	rewrite

	sub
	under
	submarine

	tele
	at a distance
	telephone

	trans
	across
	transatlantic

	tri
	three/threefold
	tricycle

Sometimes when there are two NEGATIVE words in one sentence they cancel each other out and the NEGATIVE sentence becomes a POSITIVE sentence.

Mum didn’t give me no pocket money today.

Write the correct meaning for each of these NEGATIVE sentences. One has been done for you:

1.
Mum didn’t give me no pocket money today.

Mum didn’t give me any pocket money today.

2.
I couldn’t not go to school yesterday because I was sick.

3.
My Dad didn’t give me nothing for helping in the garden.

4.
I won’t not catch that bus.

5.
Asif couldn’t do nothing to please his little sister.

6.
I couldn’t come no sooner, I was having tea.

7.
“You’ve not got no clean socks to put on”, said Mum

We already know that a PRONOUN can be used in place of a noun.

The boy was asleep

He was asleep

Some pronouns are called POSSESSIVE PRONOUNS because they show POSSESSION or ownership.

This book is mine.

That book is yours.

Sort the following pronouns into PERSONAL and POSSESSIVE:

 he his him we yours they them its I mine hers theirs

	PERSONAL PRONOUNS
	POSSESSIVE PRONOUNS

	
	

Put a POSSESSIVE pronoun in each blank space:

1.
“Those books are ……………………………..,”shouted the boys.

2.
John told everyone that the bicycle was …………………………………………….

3.
Mum and Dad gave tea to the children first then they had ………………………………………..

4.
“This room will be ………………………………., and that one next door will be ………………..,”said Grandma.

5.
“Your writing is much better than ……………..,” said Tom to his sister.

When writing the exact words spoken by someone we say we are using DIRECT SPEECH.

“Look at my new bicycle,” said Anneena to her friend.

When reporting what had been said without using the exact words we are using REPORTED or INDIRECT SPEECH. We do this without using speech marks or inverted commas.

Anneena asked her friend to look at her new bicycle.

Write each of these sentences as REPORTED or INDIRECT SPEECH:

1.
“I can’t find my pencil anywhere,” declared Anna.

2.
“I filled the kettle ready for tea,” said Dad.

3.
“I’ve forgotten to do my homework,” groaned Hussein.

4.
“Have we much more work to do in the garden?” asked Bill.

5.
“Dad, the clock has stopped,” shouted Jan.

6.
“Would you like to go to the cinema?” asked David.

7.
“Get dressed and ready to go to school,” said Mum.

8.
“I don’t want to do my homework,” muttered Ian.

9.
“It will soon be time to go on our holidays,” announced Geena.

When writing DIRECT SPEECH we use speech marks or inverted commas. We can write REPORTED SPEECH as DIRECT SPEECH.

The voice which came over the loudspeaker informed the audience that the show was about to begin.

“The show is about to begin,” the voice from the loudspeaker informed the audience.

Write each of these sentences as direct speech:

1.
Anne said that the new film was exciting.

2.
Tim whispered to his Dad that he thought he could hear voices downstairs.

3.
Dad said that he would like to have a curry for his evening meal.

4.
The teacher asked the boys to tell her exactly what had happened,

5.
Mum told the children that it was too wet to play outdoors.

6.
Paul said that he was too scared to go on the roller-coaster.

7.
Saheed shouted to his Dad that he was going to the cinema.

Some nouns can be made by adding certain suffixes to verbs.

Examples:

Verb

Noun

Verb

Noun

 excite
 excitement
 operate operation

 run runner depart departure
Complete this table by making nouns from the verbs by adding the suffixes above:

* CHECK YOUR SPELLING IN A DICTIONARY *

	VERB
	NOUN
	VERB
	NOUN
	VERB
	NOUN
	VERB
	NOUN

	agree
	agreement
	discuss
	discussion
	swim
	swimmer
	fail
	failure

	involve
	
	explore
	
	laugh
	
	depart
	

	manage
	
	converse
	
	lose
	
	press
	

	enjoy
	
	imagine
	
	drive
	
	please
	

Try to write either the NOUN or VERB in each of the following:

	NOUN
	VERB
	NOUN
	VERB

	fertiliser
	
	germination
	

	
	organise
	
	embarras

	
	judge
	knowledge
	

	sailor
	
	
	suggest

	
	improve
	conversation
	

	hypnotism
	
	
	pollute

	
	injure
	magnification
	

Sentences are ACTIVE when the person or thing in the sentence is about does the action.

The boy ate his lunch quickly.

Sentences are PASSIVE when the person or thing the sentence is about has the action done to it.

The lunch was eaten quickly by the boy.

Underline the verb in each sentence and write beside it whether the verb is ACTIVE or PASSIVE:

1.
The boy rang the bell.

2.
The town was surrounded by a wall.

3.
The bus was late arriving at the bus station.

4.
The teacher taught a Science lesson.

5.
The girl lost her new ring.

6.
The house was built on the hillside.

7.
I tidied up all my toys for Mum.

8.
The dog was found by a stranger.

9.
The cars were cleaned in the garage.

10.
We covered the wall with paint.

Sentences are made up of CLAUSES. In short simple sentences there is just one CLAUSE.

“The boy walked to school”

However, longer sentences can have two or more CLAUSES.

“The boy walked to school but his sister went by bus”

The MAIN CLAUSE has been underlined in the above sentence. The MAIN CLAUSE need not come first in the sentence.

“When I go to school, I always walk”

The MAIN CLAUSE has been underlined in the above sentence.

Underline the MAIN CLAUSE in each of the following sentences:

1.
We were ready for bed when the electricity failed.

2.
If I do my homework early, I am allowed out to play.

3.
The horse bolted at the fair and threw its rider.

4.
The garden was flooded because it had rained all night.

5.
The famous pop star appeared at the concert and performed very well.

6.
Although I am a strong swimmer I do not like it when the water is too deep.

7.
After we had our lunch, we all went to the park.

8.
(I could see my friend at the football match but I was unable to attract his attention.

9.
When the party was over, we all felt very tired but happy.

10.
Sonia had to remain in bed because she had a temperature.

Sentences are made up of CLAUSES. Each longer sentence has a MAIN CLAUSE and one or more SUBORDINATE CLAUSES.

CLAUSES which are not the main one very often begin with:

and, but, so, although, because, after, when, before

Add a SECOND CLAUSE to each of the following MAIN CLAUSES:

1.
Tom walked home…….

2.
…….., we won the match.

3.
The baby started to talk …………………………………………………………………………………………………….

4.
……. Mum set the table.

5.
The police arrived quickly at the accident …………………………………………………………………….

……

Add a MAIN CLAUSE to each of the following SECOND CLAUSES:

1.
…… and we were very afraid.

2.
Before it was time to leave, …………………………………………………………………………………………………….

3.
When I do my homework, ……

4.
After the bus left, …….

5.
…………………………………………………………………………………………… but we could still see the match.

ADJECTIVE CLAUSES help make sentences more interesting.

I left the package in school which I had to deliver to my neighbour.

I left the package in school

–
MAIN CLAUSE

which I had to deliver to my neighbour

-
ADJECTIVE CLAUSE

ADJECTIVE CLAUSES begin with who, which, that.

WHO

–
 when writing about a person

WHICH or THAT
-
 when we write about an animal or thing

The boy spotted the man who had found his dog.

 The car broke down on the road which led to the town.

I saw the dog that barks every morning at the postman.

Add ADJECTIVE CLAUSES to the following MAIN CLAUSES:

1.
We visited Grandma …………………………………………………………………………………………………….. .

2.
The boy found his football …………………………………………………………………………………………. .

3.
I saw the swans ………. .

4.
I looked for the book ………………………………………………………………………………………………….. .

5.
There were several people ………………………………………………………………………………………… .

Add MAIN CLAUSES to the following ADJECTIVE CLAUSES:

1.
………………………………………………………………………………………………. who gave us some sweets.

2.
……………………………………………………………………………………………… which is at the foot of the hill.

3.
……………………………………………………………………………………………… that I enjoy most.

4.
……………………………………………………………………………………………… which I broke.

5.
……………………………………………………………………………………………….. who had lost their way.

We use COMMAS when we write lists.

The boy packed gym shoes, shorts, his pencil case, books and a snack in his schoolbag.

Each item is separated by a COMMA except after the last item which has AND before it.

Write out lists of at least 5 items for each of the following – remember to use AND before the last item:

	1.
	Items of holiday clothing.
	

	2.
	Garden Flowers
	

	3.
	Sports and Games.
	

	4.
	Towns in Scotland.
	

	5.
	Books you have read.
	

We also use a COMMA where we want the reader to take a short pause in a long sentence.

Shaheed took a long time in getting home from school, he had met with some of his friends.

Put a COMMA in each of the following sentences where you think the reader should make a short pause:

1.
They walked slowly along the steep path which wound up from the beach towards to castle.

2.
Hearing a scraping noise at the door Sara leapt up from the table sure that it must be her lost puppy.

3.
The snow fell steadily all day slowly covering the garden with a blanket of spotless white.

We have already learned that COMMAS can be used when writing lists. They are also used in sentences where we want the reader to take a short pause.

COMMAS are also used after YES or NO when they begin a sentence.

No, I cannot come out to play tonight.

When we use several adjectives to describe a noun we separate them using COMMAS after each except the last adjective.

Mum baked a huge, round, rich cake for Dad’s birthday.

Look at the following sentences carefully and put COMMAS in the relevant places:

1.
We took sandwiches biscuits fruit coffee and sweets with us to the beach.

2.
Yes I will come with you to the cinema.

3.
The cave was cold dark large and creepy.

4.
Anna hid in the cupboard which was dark while the others tried to find her.

5.
No you certainly cannot have ice cream when you haven’t eaten your lunch.

6.
The children returned hot tired and thirsty from their long hike.

7.
Slipping carefully out of the door Tom crept silently away from the house.

8.
John wanted fish chips salad and bread for his tea.

9.
Katie said that she saw lions tigers seals and penguins when she went to the zoo.

10.
Sheena Gregory Shaun and Fiona spent the day at the fair.

· We have already learned that a PRONOUN is used in writing to take the place of a noun.

he she him her it etc. etc are all PRONOUNS

· Another type of PRONOUN is called a RELATIVE PRONOUN.

They are:

who whom whose which that

· RELATIVE PRONOUNS have two important functions:

1) They, like other pronouns take the place of nouns.

2) They also act as conjunctions which are related to the noun before them.

· The boy borrowed the book. The book was from the school library.

· The boy borrowed the book which was from the school library.

· We use WHO for people and WHICH or THAT for animals and things.

Use the RELATIVE PRONOUNS who or which in each of the gaps below:

1.
That’s the car ……………………………………… was parked next to ours.

2.
This is a present from my Aunt ……………………………….. lives in Edinburgh.

3.
I am going to a shop ………………………………. sells both postcards and stamps.

4.
Where are the children ………………………………….. want to play in the Netball game?

5.
The teacher …………………………………….. taught us yesterday was very pleasant.

Join each pair of sentences using who, which or that:

1.
I found the maths book. The book was behind the sofa

2.
I am waiting for my friends. My friends are coming to tea.

3.
I saw a film last night. The film was about a boy and his dog.

4.
We went to the park. The park has a great putting green.

The RELATIVE PRONOUNS whom and whose are used in a particular way.

· We use WHOM for people as the object of a verb.

I spoke to the policeman.

This is the policeman whom I spoke to

· We use WHOSE in place of a POSSESSIVE ADJECTIVE.

This is the policeman. His car is parked outside.

This is the policeman whose car is parked outside.

Use whom or whose in the spaces in each sentence:

1.
I saw the boy…………………………………… football had burst.

2.
To ………………………… are you giving the reward?

3.
……………………………. book is this?

4.
This is the dog …………………………………. pawprints were in the garden.

5.
From …………………………………………. will we get the equipment?

6.
That is the girl ………………………….. sister had an accident.

7.
Tina brought along her friend …………………… painting had been shown at the exhibition.

8.
This is the man from ………………………. I got my new kitten.

9.
I’ve written to my cousin with …………………………… I am going on holiday.

10.
I had a visit from my Aunt ……………………… husband is the manager of a cinema.

The words MY, YOUR, HIS, HER, OUR, ITS, and THEIR are known as POSSESSIVE ADJECTIVES. They tell us who possesses a noun.

Put a suitable POSSESSIVE ADJECTIVE in each space:

1.
The teacher of ………………………………… class was off sick today.

2.
“Don’t forget to pack …………………………… P.E. kit,” said Mum.

3.
The children were asked to take …………………………………… pets along to the Pet Show.

4.
The river burst …………………………….. banks after the heavy rain.

5.
Jamil asked ………………………………… friend home for tea.

6.
“Could you give me back ……………………….. football?” asked Tim.

7.
Shaheed took ……………………………… homework jotter out of his bag.

Sometimes we can confuse ITS and IT’S. ITS is “belonging to”. IT’S is “it is”.

Put its or it’s in each space:

1.
We put the cat in ……………………… basket for the journey.

2.
“…………………….. too late to go out now,” said Mum.

3.
Today …………………………….. sunnier than it was yesterday.

4.
The lion carried ……………………… prey back to ……………………………….lair.

5.
………………………………. a pity that the dog has lost ……………………… rubber bone.

· When we write DIRECT SPEECH we sometimes split the spoken words in order to make the writing more interesting.

“I went down to the shops this morning,” said Mum, “and I got us some lovely peaches.”

· Note that we have split the words spoken by using said Mum, and we used two sets of inverted commas and put a comma after said Mum.

“I went down to the shops this morning,” said Mum. “I got some lovely peaches for dessert.”

· We see above that Mum said two sentences so we put a FULL STOP after said Mum, before beginning the second sentence.

Rewrite these sentences and put in ALL the missing PUNCTUATION and CAPITAL LETTERS:

1.
don’t be such a baby said Tim and stop crying

2.
come on Ahmed said Bob or we’ll be late for school

3.
let’s go to the shop said Anna we can each buy different sweets

4.
take off that dirty t-shirt shouted Mum and put it in the wash

5.
i’m very hungry groaned Sean i've had nothing to eat since breakfast

6.
you must take great care when using that glue instructed the teacher or it will stick

to your fingers

Sometimes we can make ADJECTIVES (describing words) from verbs.

VERB

ADJECTIVE

VERB

ADJECTIVE
to break
broken
: a broken leg
to build
building
: a building site

Form ADJECTIVES from these verbs and use each one with a noun, The first one has been done for you:

VERB

ADJECTIVE

 to bend

 bent

a bent finger

 to swim

 to frighten

to rock

to read

to burn

to walk

Sometimes we can make ADJECTIVES from nouns.

NOUN ADJECTIVE

NOUN ADJECTIVE
danger dangerous : a dangerous bend
picture picturesque : a picturesque view

Form ADJECTIVES from these nouns and use each one with another noun. The first two have been done for you:

NOUN

ADJECTIVE

duty

dutiful

a dutiful servant

window

window

a window pane

square

pebble

wood

fame

fear

music

SYNONYMS are words with the same or a similar meaning.

small

little

Choose the SYNONYM from the list for each word and underline it:

1.
small

-
little, fat, slim, big

2.
angry

-
calm, restless, irate, upset

3.
generous
-
jealous, cautious, unkind, kind

4.
assist

-
hinder, help, keep, annoy

5.
carve

-
chop, polish, slice, make

ANTONYMS are words with the opposite meaning.

small

large

Choose the ANTONYM from the list for each word and underline it:

1.
dirty

-
clean, muddy, sooty, clear

2.
loud

-
noisy, calm, quiet, sober

3.
open

-
vacant, wide, narrow, shut

4.
funny

-
happy, unamusing, serious, clown

5.
careless
-
easy, difficult, noisy, careful

Find a SYNONYM for each word below:

stout, …………………………………………/ low, ………………………………………../ clear, ………………………………………

smash, ………………………………………/ grab, …………………………………………

Find an ANTONYM for each word below:

bad, …………………………………………./ sweet, ………………………………………/ calm, ……………………………………….

help, ………………………………………./ difficult, ………………………………………

HOMOPHONES are words that sound the same but are spelt differently and have different meanings.

write

right

I had to write out my essay again

I had the right answer to the problem

Below are some words which are HOMOPHONES. Beside each one write another HOMOPHONE. The first one has been done for you:

flour,
flower

sleigh,

new,

rain,

hair,

weight,

pair,

tale,

by,

ate,

vein,

night

Choose 5 of the pairs and use the words in sentences to show that you know the meanings of each pair of words. (See the examples at the top of the sheet for write and right):
1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

When we are writing we can sometimes make our writing more interesting to the reader by using SIMILES. SIMILES are phrases where the writer compares something or someone as something else.

The cake I bought was as hard as iron.

Here is a list of SIMILES. Match each one with an arrow. One has been done for you:

as hard as

a bee

as green as

snow

as busy as

gold

as fierce as

iron

as light as

ice

as solid as

grass

as white as

a needle

as sharp as

a lion

as good as

a rock

as cold as

a feather

Now use 5 of the above SIMILES in sentences of your own
1.

2.

3.

4.

5.

METAPHORS are used in writing when the writer wants the reader to have a better picture of the situation being written about. METAPHORS are written about someone or something as if it were something else.

The storm was a wild beast roaring round the cottage.

Write each of these METAPHORS in sentences:

1.
a thick white blanket of snow

2.
the sky was ablaze

3.
a river of tears

Now choose 3 of the following subjects and write a sentence containing a suitable METAPHOR for each subject:

a stormy sea; children playing; a man running; a heavy shower of rain;

an angry person; a lovely sunset;

In order to write an accurate account of something, it is necessary to record your ideas and memories in an orderly way. To help you do this it can help by jotting notes in a table.

Choose an outing which you went on with your class or your friends or your family. Complete this table with notes to help you write an accurate account of your outing:

	Where you went
	

	Who went with you
	

	When you went
	

	What the weather was like
	

	How you got there
	

	What you saw and did there
	

	Any other important happenings
	

	When you got home
	

Choose one of the titles below and, using the table underneath, plan a story based on one of the titles:

1. An Accident in the Kitchen.

2. A Journey in Space.

3. The Magic Spectacles.

4. Locked in the School.

	Title
	

	Characters
	

	Setting/Settings
	

	The main plot
	

	The ending
	

Imagine that you are going to give a talk on Homework. To help you prepare for your talk make a list of reasons why you think you should do Homework:

REASONS FOR DOING HOMEWORK -

Now think up a similar number of reasons for not doing Homework:

REASONS FOR NOT DOING HOMEWORK –

A firm of builders is going to build a housing estate on land which has been used by the children of the village for recreation. It is also an area with some unusual wild plants and is the habitat of badgers and red squirrels.

You are going to write a letter to your local newspaper as a protest and in order to persuade others to support you in your efforts to have the housing estate built elsewhere. Make notes for you letter below.

1.
State your point of view.

2.
Give as many reasons as you can for arguing your point of view.

3.
Give a reason for the building going ahead (show that you understand that there is another point of view).

4.
End by asking for support for your point of view.

On the previous sheet you were thinking of reasons for stopping a firm of builders building

a housing estate on an area of special importance to children and to wildlife.

Think up a list of slogans which you might use to put on posters:

NOTE:
A SLOGAN must express in as few words as possible an idea or point of view.

EXAMPLE:

You have been asked to prepare a poster persuading visitors to visit your town or village.

List as many reasons as possible why people should visit your town or village. Try to put

your reasons in as interesting ways as possible:

REMEMBER Use as few words as possible but make them interesting to the reader.

1.

2.

3.

4.

5.

PACK 4
LEVEL D
Answers

1.
Abstract Nouns (1)

Times:
morning, holiday, March, Wednesday, dawn, Easter

Feelings:
joy, sorrow, pleasure, fear, anger, happiness

Qualities:
kindness, darkness, action, improvement, thoughtfulness, freedom,

wealth, strength, patience

2.
Abstract Nouns (2)

weakness, excitement, likeness, involvement, kindness, improvement, subtraction,

definition, direction, punishment, darkness, satisfaction, gentleness, enjoyment

3.
Prefixes (1)

intolerant, disapprove, unwise, disable, unsuitable, illegal, unwell, insoluble,

impatient, anticlockwise, illegible, anticlimax, impure, immovable

Your teacher will check the rest of the sheet.

4.
Prefixes (2)

Many possible answers – ask your teacher to check your answers.

5.
Double Negatives

2.
I couldn’t go to school yesterday because I was sick.

3.
My Dad didn’t give me anything for helping in the garden

4.
I won’t catch that bus.

5.
Asif could do nothing to please his little sister.

6.
I couldn’t come any sooner, I was having tea.

7.
“You’ve got no clean socks to put on,” said Mum.

6.
Possessive Pronouns

Personal Pronouns:

he, him, we, they, them

Possessive Pronouns:
his, yours, its, mine, hers, theirs

1.
ours
2.
his
3.
theirs

4.
yours, mine
5.
mine

7.
Direct/Indirect Speech

1.
Anna declared that she couldn’t find her pencil anywhere.

2.
Dad said that he had filled the kettle ready for tea.

3.
Hussein groaned that he’d forgotten to do his homework.

4.
Bill asked how much more work they had to do in the garden.

5.
Jan shouted to Dad that the clock had stopped.

6.
David asked if I’d like to go to the cinema.

7.
Mum told us to get dressed and ready for school.

8.
Ian muttered that he didn’t want to do his homework.

9.
Geena announced that it would soon be time to go their holidays.

8.
Direct/Indirect Speech

1.
“The new film was exciting,” said Anne.

2.
“Dad, I think I can hear voices downstairs,” whispered Tim

3.
“I would like to have curry for my meal tonight,” said Dad.

4.
“Boys, I want you to tell me exactly what happened,” asked the teacher.

5.
“Children, it is too wet to play outdoors,” said Mum.

6.
“I’m too scared to go on the roller-coaster,” said Paul.

7.
“Dad, I’m going to the cinema,” shouted Saheed.

9.
Changing Nouns into Verbs

involvement, exploration, laughter, departure

management, conversion, loser, pressure

enjoyment,
imagination, driver, pleasure

fertilise, germinate, organiser, embarrassment, judgement, know, sail, suggestion,

improvement, converse, hypnotise, pollution, injury, magnify.

10.
Active/Passive Verbs in Sentences

1.
rang

ACTIVE

2.
was surrounded

PASSIVE

3.
was late
PASSIVE

4.
taught

ACTIVE

5.
lost

ACTIVE

6.
was built

PASSIVE

7.
tidied

ACTIVE

8.
was found

PASSIVE

9.
were cleaned PASSIVE

10.
covered

ACTIVE

11.
Sentences –Clauses (1)

Underline:
1.
We were ready for bed……

2.
…..I am allowed out to play.

3.
The horse bolted at the fair….

4.
The garden was flooded…..

5.
The famous pop star appeared at the concert….

6.
…..I do not like it when the water is too deep.

7.
…. we all went to the park.

8.
I could see my friend at the football match….

9.
…… we all felt very tired but happy.

10.
Sonia had to remain in bed……

12.
Sentences – Clauses (2)

Your teacher will check this sheet.

13.
Adjective Clauses

Your teacher will check this sheet.

14.
Using Commas in Sentences (1)

Your teacher will check the table.

1.
comma after:
pat

2.
comma after:
door

3.
comma after:
day

15.
Using Commas in Sentences (2)

1.
commas after:
sandwiches
 biscuits
fruit

2.
comma after:
Yes

3.
commas after:
cold

dark

4.
comma after:
dark

5.
comma after:
No

6.
comma after:
hot

7.
comma after:
door

8.
commas after:
fish

chips

9.
commas after:
lions

tigers

10.
commas after:
Sheena
Gregory

16.
Relative Pronouns (1)

1. which
2. who
3. which
4. who
5. who

1.
I found the maths book which was behind the sofa.

2.
I am waiting for my friends who are coming to tea.

3.
I saw a film last night which was about a boy and his dog.

4.
We went to the park which has a great putting green.

17.
Relative Pronouns (2)

1. whose
2. whom
3. Whose
4. whose
5. whom

6. whose
7. whose
8. whom
9. whom
10. whose

18.
Possessive Adjectives

1. our
2. your
3. their
4. its
5. her

6. my
7. his

1. its
2. It’s
3. it’s
4. its, its
5. I't’s, its

19.
Direct Speech – split

1.
“Don’t be such a baby,” said Tim, “and stop crying.”

2.
“Come on Ahmed,” said Bob, “or we’ll be late for school.”

3.
“Let’s go to the shop,” said Anna, “we can each buy different sweets.”

4.
“Take off that dirty t-shirt,” shouted Mum, “and put it in the wash.”

5.
“I’m very hungry,” groaned Sean, “I’ve had nothing to eat since breakfast.”

6.
“You must take great care when using that glue,” instructed the teacher, “or

it will stick to your fingers.”

20.
Adjectives from Verbs and Nouns

swimming

Your teacher will check the right hand columns of this

frightened

sheet.

rocking

reading

burning

walking

square

pebbly

wooden

famous

fearful

musical

21.
Synonyms/Antonyms

Underline:
2. irate
3. kind
4. help

5. slice

Underline:
2. quiet
3. shut
4. unamusing
5. careful

fat, squat, empty, break, snatch

good, sour, stormy, hinder, easy

22.
Homophones

slay, knew, rein/reign, hare, wait, pear/pare, tail, buy, eight, vain/vane, knight.

Your teacher will check your pairs of words.

23.
Similes

Join:
as busy as a bee, as fierce as a lion, as light as a feather, as solid as a rock,

as white as snow, as sharp as a needle, as good as gold, as cold as ice.

You teacher will check your SIMILES.

24.
Metaphors

Your teacher will check this sheet.

25.
Writing an Account

Your teacher will check this sheet.

26.
Planning a Story

Your teacher will check this sheet.

27.
Persuasive Writing

Your teacher will check this sheet.

28.
Letters of Complaint

Your teacher will check this sheet.

29.
Writing Slogans

Your teacher will check this sheet.

30.
Information Poster

Your teacher will check this sheet.

�

English Language

“Write-on” Worksheets

Pack 4 5-14 Level D

L

L

A

N

G

G

E

N

I

S

 H

P

A

U

A

C

K

D

L

E

V

E

L

H

S

I

L

G

N

E

G

E

4

Pegasys Publishing - Serving Scottish Education since 1994

1. Abstract Nouns (1)

Name:

2. Abstract Nouns (2)

Name:

action

happiness

payment

3. Prefixes (1)

(USING PREFIXES TO MAKE

OPPOSITE MEANINGS)

Name:

4. Prefixes (2)

Name:

5. Double Negatives

Name:

Think about this!!

I’m really saying

that Mum did give me some

 pocket money

6. Possessive Pronouns

Name:

POSSESSIVE PRONOUNS

7. Direct/Indirect

(Reported) Speech (1)

Name:

8. Direct/Indirect

(Reported) Speech (2)

Name:

9. Changing Verbs into Nouns

Name:

10. Active/Passive Verbs in Sentences

Name:

11. Sentences-Clauses (1)

Name:

12. Sentences-Clauses (2)

Name:

13. Adjective Clauses

Name:

14. Using COMMAS in SENTENCES (1)

Name:

15. Using COMMAS in SENTENCES (2)

Name:

16. Relative Pronouns(1)

Name:

17. Relative Pronouns (2)

Name:

Subject

Verb

Object

Subject

Object

Verb

Relative Pronoun

Possessive adjective

Relative adjective

18. Possessive Adjectives

Name:

This is HIS football

This is THEIR house

19. Direct Speech - split

Name:

20. Adjectives from verbs and nouns

Name:

21. Synonyms/Antonyms

Name:

22. Homophones

Name:

23. Similes

Name:

24. Metaphors

Name:

25. Writing an Account

Name:

26. Planning a Story

Name:

27. Persuasive Writing

Name:

28. Letters of Complaint

Name:

29. Writing Slogans

Name:

SAVE THE BADGERS’ HOME!

30. Information Poster

Name:

Pegasys 2007

