Grammar & Punctuation B Exercises: Answers

Exercise 1.1 B
Put a tick in each row to show whether each underlined word is a noun or an adjective.
1. The king thought his crown was dazzling, but the queen thought it looked dirty.

	Word from the sentence
	Noun
	Adjective

	crown
	(
	

	dazzling
	
	(

	dirty
	
	(

2. The pirate ship was tiny, compared to the scary sea monster.

	Word from the sentence
	Noun
	Adjective

	ship
	(
	

	scary
	
	(

	monster
	(
	

3. When the poorly dragon sneezed, his pillow caught on fire!
	Word from the sentence
	Noun
	Adjective

	poorly
	
	(

	dragon
	(
	

	pillow
	(
	

4. I am tired of flying, thought the witch’s cat, jumping down from the broomstick.
	Word from the sentence
	Noun
	Adjective

	tired
	
	(

	cat
	(
	

	broomstick
	(
	

5. John loved climbing the sprawling oak tree in the garden, but his Mum worried that it was too dangerous.
	Word from the sentence
	Noun
	Adjective

	sprawling
	
	(

	tree
	(
	

	dangerous
	
	(

6. Rajesh loved his colourful parrot, but his sister complained that it was too noisy.
	Word from the sentence
	Noun
	Adjective

	colourful
	
	(

	parrot
	(
	

	noisy
	
	(

7. The clumsy mummy tripped over his bandages and fell out of the pyramid.
	Word from the sentence
	Noun
	Adjective

	clumsy
	
	(

	mummy
	(
	

	pyramid
	(
	

8. The frog smiled as the beautiful princess kissed him.
	Word from the sentence
	Noun
	Adjective

	frog
	(
	

	beautiful
	
	(

	princess
	(
	

9. A gigantic dinosaur started to swim across the swirling river.

	Word from the sentence
	Noun
	Adjective

	gigantic
	
	(

	swirling
	
	(

	river
	(
	

10. The light from the spaceship shone down on the robot, bouncing off his shiny head.

	Word from the sentence
	Noun
	Adjective

	spaceship
	(
	

	robot
	(
	

	shiny
	
	(

Put a tick in each row to show whether the word is a noun or a verb. One has been done for you.
11. A pirate ship was caught in a storm and blown onto some rocks. A mermaid saved the captain from drowning and was rewarded with some of the captain’s treasure.
Here are some of the words used in the story that followed...

	
	Noun
	Verb

	thank
	
	[image: image1.png]

	necklace
	(
	

	sparkled
	
	(

	mast
	(
	

12. A brave knight rode his horse to a distant land to fight a fearsome dragon. The dragon was really a powerful wizard, who was pretending to be a dragon to scare away a family of ogres who were planning on attacking a nearby village. The knight and the wizard thought of a plan to scare the ogres away.
Here are some of the words used in the story that followed...

	
	Noun
	Verb

	sword
	[image: image2.png]

	

	flew
	
	(

	hut
	(
	

	eat
	
	(

13. A kind fairy was flying through the woods when she accidentally dropped her magic wand. It landed in a tree next to a wise old owl.
Here are some of the words used in the story that followed...

	
	Noun
	Verb

	jump
	
	[image: image3.png]

	beak
	(
	

	pond
	(
	

	shuffle
	
	(

14. A baby koala bear was trying his best to climb a big tree to get to get to some delicious leaves near the top. A friendly kangaroo came along and offered to help.
Here are some of the words used in the story that followed...
	
	Noun
	Verb

	hop
	
	[image: image4.png]

	branch
	(
	

	munch
	
	(

	pouch
	(
	

15. A witch’s cat was prowling around the witch’s house, when she came across a spilled bottle of potion. The cat lapped up the potion, not seeing that the bottle was labelled ‘Invisibility Potion’.
Here are some of the words used in the story that followed...

	
	Noun
	Verb

	hat
	[image: image5.png]

	

	to lick
	
	(

	to shriek
	
	(

	window
	(
	

16. A young girl started to explore a haunted house. She didn’t know that the ghosts living there were rehearsing for a musical show that they wanted to perform for their friends.
Here are some of the words used in the story that followed...

	
	Noun
	Verb

	stage
	[image: image6.png]

	

	sung
	
	(

	wig
	(
	

	danced
	
	(

Exercise 1.2 B
1. You are looking over your work and decide to replace the word ‘fantastic’ in the sentence below:

The peanut butter and marmalade sandwich tasted fantastic.
Choose another word with a similar meaning and write it in the box.

	delicious, wonderful, great, etc.

2. You are looking over your work and decide to replace the word ‘hideous’ in the sentence below:

The monster was hideous.
Choose another word with a similar meaning and write it in the box.

	ugly, horrible, horrendous, etc.

3. You are looking over your work and decide to replace the word ‘gigantic’ in the sentence below:

The alien robot was gigantic.
Choose another word with a similar meaning and write it in the box.

	huge, enormous, big, etc.

4. You are looking over your work and decide to replace the word ‘tiny’ in the sentence below:

Every one of the dwarves wore a tiny hat.
Choose another word with a similar meaning and write it in the box.

	minute, titchy, miniature, etc.

5. You are looking over your work and decide to replace the word ‘repulsive’ in the sentence below:

The witch’s brew smelled repulsive.
Choose another word with a similar meaning and write it in the box.

	awful, nasty, disgusting, etc.

6. You are looking over your work and decide to replace the word ‘scary’ in the sentence below:

The villagers thought that the dragon was very scary.
Choose another word with a similar meaning and write it in the box.

	terrifying, frightening, daunting, etc.

7. You are looking over your work and decide to replace the word ‘shiny’ in the sentence below:

The giant blue diamond in the centre of the crown was very shiny.
Choose another word with a similar meaning and write it in the box.

	sparkly, polished, glittery, etc.

8. You are looking over your work and decide to replace the word ‘friendly’ in the sentence below:

It turned out that the enormous tiger was very friendly.
Choose another word with a similar meaning and write it in the box.

	kind, gentle, sociable, etc.

Circle all the adjectives in the sentences below.

9. The giant spider loved to eat wriggly, slimy worms.

10. Sir Jeffrey was the fiercest warrior, fighting with his magic silver sword.

11. The giant green dragon gently breathed fire over the third egg.

12. A sudden bolt of lightning went flashing across the black sky.

13. The gnome washed his grimy hands under the running water from the first tap.

14. Alan threw the heavy stone so hard, it flew over the highest mountain.

Exercise 1.3 B
Circle all the nouns in the sentences below.

1. The monster had fangs like a tiger and eyes as large as plates.

2. The witch flew under the bridge, her hair streaming out behind her like a green flag blowing in the wind.

3. They had come to the greatest challenge of them all, the waterfall of snakes.

4. Sandip knew that, although the ring was tiny, it contained enormous power.

5. The first of the aliens came out of the wardrobe, wearing a striped waist-coat and a blue bowler hat.

6. The griffin had the head of an eagle and the back legs and tail of a lion.

7. The pharaoh emerged, wearing a golden cloak and a broad smile.

8. Chocolate for breakfast is the best holiday treat, thought Carol.

Circle all the adjectives in the paragraphs below.

9. Jack gasped as the enormous snail slithered towards him. He rolled towards the ramshackle shed, squashing the pretty yellow flowers with his dirty T-shirt as he went. The snail had left a slimy trail of glistening goo on the grass behind it. Jack dived for the wooden handle on the splintered timber door.
10. The King was laughing as the Jester turned cartwheels across the dusty floor. The Queen’s bulging belly wobbled like an enormous jelly as she dabbed at her eyes with a lace handkerchief. Thunderous applause filled the stone dungeon as the Jester somersaulted over a leaking barrel and bowed deeply to the King.

11. The flashing light in the spaceship’s cockpit was accompanied by a loud high-pitched siren. The panicking crew scrambled down the twisted metal staircase and towards the source of the commotion. Then they saw it, a colossal meteorite that filled the starboard window.
Exercise 1.4 B

1. Which sentence uses the correct plural?

Tick one.

Several mans reported the flying dustbin.

The cheese was big enough to feed all the mouses.

He loved her so much, he gave her six bunchs of flowers.

All the salmon swam up the river together.
2. Which sentence uses the correct plural?

Tick one.

The wolves were howling at the moon.

Johnny cut the cake into two halfs.

Debbie had smelly socks on both foots.

Not all of the gooses could lay golden eggs.

3. Which sentence uses the correct plural?

Tick one.

The dog had a pink ribbon tied around each of his pawes.

Martin combed his hair and found lots of lice.

The giant octopuses lived at the bottom of the sea.

DIY Dan is a master at putting up shelfs.

4. Which sentence uses the correct plural?

Tick one.

Daisy the cow was very proud of her clever calfs.

Santa Claus sang carols with his elfs.

Denzel had never seen a field full of purple sheep before.

Sampson had the strength of five oxes.

5. Which sentence uses the correct plural?

Tick one.

The baker delivered thirteen loafs of bread.

Neither of the axis’s of his graph were long enough.

The Sultan had seven wives.

Leroy loved to bathe in mashed potatos.

6. Which sentence uses the correct plural?

Tick one.

Some foxs knocked over his dustbin.

The new town had many more houses.

They all threw rotten tomatos at the teacher.

The spider’s web caught lots of flys.

7. Write the correct singular or plural form in each space below.
One has been done for you.

one loaf, two loaves
one​​​ _man__, three men

one fox, six _foxes_
one​ _octopus_, a swarm of octopi

8. Write the correct singular or plural form in each space below.

One has been done for you.

one square, three squares

one​​​ mouse, a family of __mice__

one tomato, two __tomatoes__

one​ _wolf_, a pack of wolves

9. Write the correct singular or plural form in each space below.

One has been done for you.

one ox, two oxen
one​​​ woman, a group of __women___

one​​​​ __goose__, a flock of geese

one ​__paw__, four paws
10. Write the correct singular or plural form in each space below.

One has been done for you.

one witch, two witches
one ​​​__wizard__, three wizards
one house, a pair of semi-detached __houses__

one __axe_, two axes
11. Write the correct singular or plural form in each space below.

One has been done for you.

one potato, a bag of potatoes
one __tooth__, a mouthful of teeth
one calf, three __calves___

one​ dragon, eight _dragons__
12. Write the correct singular or plural form in each space below.

One has been done for you.

one half, two halves

one ​​​pan, four _pans__
one fish, a school of __fish__
one _knife_, several knives
Exercise 1.5 B
Put one letter in each box to show the word class.

1. The third dragon was obviously the biggest.

2. The pirate slowly drew his rusty sword.

3. The ugly sister ran away yesterday.

4. The vegetarian vampires would hunt together.

5. Soon, the chocolate teapot will melt.

6. The ogre’s green eyes suddenly blazed orange.

7. The mouse quietly crept past the ginger cat.

8. The magic toaster softly gurgled.

9. The troll quietly munched on his fourth toadstool.

10. The red knight laughed loudly.

Exercise 1.6B
Expand the noun into a noun phrase by adding words before and after the noun.

One has been done for you.

1.
	Noun
	Noun phrase

	the diamond
	the blue diamond on the Queen’s crown

	the emerald
	

2.
	Noun
	Noun phrase

	the ogre
	the fierce ogre with one eye

	the dragon
	

3.
	Noun
	Noun phrase

	the apple
	the poisoned apple on the pillow

	the pie
	

4.
	Noun
	Noun phrase

	the witch
	the wicked witch from the west

	the wizard
	

5.
	Noun
	Noun phrase

	the house
	the haunted house by the spooky lake

	the castle
	

6.
	Noun
	Noun phrase

	the dog
	the lazy dog with the red collar

	the cat
	

7.
	Noun
	Noun phrase

	the sheep
	the orange sheep wearing roller skates

	the pig
	

8.
	Noun
	Noun phrase

	the cup
	the magic cup in the bottom of the fountain

	the goblet
	

Exercise 1.7 B
There are these types of noun:

Identify each type of noun in each of the sentence below. The first one is done for you.
The artist felt that she stood out from the crowd because of her dress and also her sense of humour.

crowd = collective noun humour = abstract noun

1. Curiosity killed the cat.
Curiosity – abstract noun

cat = common noun

2. Rajesh was best striker on his team.

Rajesh = proper noun

team = collective noun

3. He tried not to let his fear of the flock of flying badgers slow him down.

fear = abstract noun

flock = collective noun
4. The vampire decided to buy a small cottage in Manchester.

vampire = common noun

Manchester = proper noun

5. At last, the giant robot knew what it was like to fall in love.

robot = common noun

love = abstract noun

6. The swarm of killer bees were chasing Uncle Frank.

swarm = collective noun

Uncle Frank = proper noun

7. No-one knew that the Prime Minister was actually made from metal.

Prime Minister = proper noun

metal = common noun
8. He put his trust in the alien choir to sing with all their hearts.
trust = abstract noun

choir = collective noun

Exercise 2.1 B

a)
Circle the three words in each sentence below that should start with a capital letter.

b)
For one of the words you identify in each sentence, explain why it needs a capital letter.

1.
dimitri is a vampire from greece and his english is not perfect.

2.
december was so hot in egypt, the snowman thought it was july.

3.
queen victoria had had enough of werewolves in england.

4.
jenny couldn’t wait to meet the president on saturday.

5.
may was sandip’s favourite time to go giant-spotting in manchester.

6.
the emperor decided to wear his new clothes at the feast on monday.

7.
nellie, the finest goose in glasgow, laid a golden egg for easter.

8.
one wednesday in march, the flock of chocolate peacocks disappeared.

9.
brian lit his first candle in December; he was celebrating hanukkah.

10.
ruby loved to see the diwali lights in leicester.

Exercise 2.2 B
1.
Tick one box to show where the missing question mark should go.

“If I roll another double now, do I have to go to jail” asked Peter.

2.
Tick one box to show where the missing exclamation mark should go.

The tennis ball bounced off the wall and hit Sarah. “Ouch” she cried.

3.
Tick one box to show where the missing question mark should go.

“The question is,” mused the professor, “how do you stop a werewolf”

4.
Tick one box to show where the missing question mark should go.

“Who has left their muddy football boots in the sink” demanded Mum.

5.
Put one question mark and one exclamation mark in the correct boxes.
“Why is everyone scared of me” asked the dragon, “I just want to be friends”

6.
Tick one box to show where the missing exclamation mark should go.

“Goal” shouted the commentator as Ranjit headed the cross over the line.

7.
Tick one box to show where the missing question mark should go.

Danny looked thoughtful. “Why not” he said, strapping on his rocket pack.

8.
Tick one box to show where the missing exclamation mark should go.

“Well, that’s just silly,” said the ogre, “I only eat people on Tuesdays”

9.
Tick one box to show where the missing exclamation mark should go.

“Stop” shouted the policeman, desperately clinging to the buffalo’s reins.

10.
Put one question mark and one exclamation mark in the correct boxes.

“The kitchen is on fire” yelled Louise, “Can you phone the fire service”

11.
Tick one box to show where the missing question mark should go.

“Do you know where the goblin lives” asked the princess, nervously.

12.
Tick one box to show where the missing exclamation mark should go.

“This caterpillar soup is amazing” laughed the girl, waving her spoon.

Exercise 2.3 B

Draw lines to match the words with their most likely final punctuation.

Use each punctuation mark once.

1.

 Sentence

Punctuation

2.

 Sentence

Punctuation

3.

 Sentence

Punctuation

4.

 Sentence

Punctuation

5.

 Sentence

Punctuation

6.

 Sentence

Punctuation

7.

 Sentence

Punctuation

8.

 Sentence

Punctuation

9.

 Sentence

Punctuation

10.

 Sentence

Punctuation

Exercise 2.4 B

Which of the sentences below uses commas correctly?

1.

 Tick one.

The dragon, had yellow eyes, long teeth and a purple wig!

The dragon had yellow eyes, long teeth, and a purple wig!

The dragon had yellow eyes, long teeth and a purple wig!

The, dragon had yellow eyes long teeth, and a purple wig!

2.

 Tick one.

We ate parsnip, sweet potato spinach, and cockroach soup.

We, ate parsnip, sweet potato, spinach and cockroach soup.

We ate parsnip sweet, potato, spinach and cockroach soup.

We ate parsnip, sweet potato, spinach and cockroach soup.

3.

 Tick one.

Ranjit had a sword, a helmet, two knives and a cloak.

Ranjit had a sword, a helmet, two, knives, and a cloak.

Ranjit, had a sword a helmet two knives and a cloak.

Ranjit had, a sword a helmet, two knives, and a cloak.

4.

 Tick one.

The gerbil could, speak English, French, Spanish, and German.

The gerbil, could speak English French, Spanish and German.

The gerbil could speak, English, French, Spanish and German.

The gerbil could speak English, French, Spanish and German.

5.

 Tick one.

Ogres should always carry a club, firewood and a toothbrush!

Ogres, should always carry a club firewood and a toothbrush!

Ogres should always carry, a club, firewood, and a toothbrush!

Ogres should always, carry a club, firewood and a toothbrush!

6.

 Tick one.

My hobbies are reading, burping, and underwater ironing.

My hobbies are reading, burping and underwater ironing.

My hobbies are reading, burping and underwater, ironing.

My hobbies, are reading burping, and underwater ironing.

7.

 Tick one.

Mars, Neptune, Jupiter and Saturn all have alien towns.

Mars, Neptune, Jupiter, and Saturn all have alien towns.

Mars Neptune, Jupiter and Saturn all have alien, towns.

Mars, Neptune Jupiter, and Saturn all have, alien towns.

8.

 Tick one.

The ghost spider had eight legs, four, eyes, and a moustache!

The ghost, spider had eight legs, four eyes and a moustache!

The ghost spider had eight legs, four eyes and a moustache!

The, ghost spider had eight legs, four eyes, and a moustache!

9.

 Tick one.

Bradley liked ham, egg, lime, jam, and frogspawn sandwiches.

Bradley, liked ham, egg, lime jam, and frogspawn sandwiches.

Bradley liked ham, egg, lime jam and frogspawn, sandwiches.

Bradley liked ham, egg, lime jam and frogspawn sandwiches.

10.

 Tick one.

Sally was the top goal-scorer in, April May, June, and August.

Sally was the top goal-scorer in April, May, June and August.

Sally, was the top goal-scorer in April, May, June and August.

Sally was the top goal-scorer, in April May, June and August.

Exercise 2.5 B

Which of the sentences below is punctuated correctly?

1.

 Tick one.

Barney my brother (loves eating) peppermint spiders.

Barney (my brother) loves eating peppermint spiders.

Barney (my brother loves eating) peppermint spiders.

Barney my brother (loves eating peppermint) spiders.

2.

 Tick one.

Bears snakes, lions and tigers, were all scared of the mouse.

Bears, snakes, lions, and tigers were all scared of the mouse.

Bears, snakes, lions and tigers were all scared of the mouse.

Bears, snakes, lions and tigers were all, scared of the mouse.

3.

 Tick one.

The elf was so smart – or so he thought – he should be king.

The elf was so smart or so – he thought he – should be king.

The elf was so smart – or so he thought he should – be king.

The elf was – so smart or so he thought – he should be king.

4.

 Tick one.

“Why? is the giant crying” asked Princess Eleanor.

“Why is the giant? crying” asked Princess Eleanor.

“Why is the giant crying” asked Princess Eleanor?

“Why is the giant crying?” asked Princess Eleanor.

5.

 Tick one.

Knights should always, have a sword, shield and clean pants!

Knights, should always have a sword shield and clean pants!

Knights should always have a sword, shield, and clean pants!

Knights should always have, a sword, shield, and clean pants!

6.

 Tick one.

Familiars (witch’s companions) are normally small animals.

Familiars witch’s (companions are normally) small animals.

Familiars (witch’s) companions are normally small animals.

Familiars witch’s companions (are normally small) animals.

7.

 Tick one.

Dan agreed that despite being scary – some ghosts – are nice.

Dan – agreed that despite – being scary some ghosts are nice.

Dan agreed that – despite being scary – some ghosts are nice.

Dan agreed that despite – being scary – some ghosts are nice.

8.

 Tick one.

“That dinosaur is enormous!” shouted Cheng.

“That dinosaur! is enormous” shouted Cheng.

“That dinosaur is enormous” shouted! Cheng.

“That! dinosaur is enormous” shouted Cheng.

9.

 Tick one.

The (fizzy banana drink) his favourite tickled Peter’s nose.

The fizzy banana (drink his favourite tickled) Peter’s nose.

The fizzy banana drink (his favourite) tickled Peter’s nose.

The (fizzy banana) drink his favourite tickled Peter’s nose.

10.

 Tick one.

Emily unless she was too, tired loved playing, dragon polo.

Emily, unless she was too tired, loved playing dragon polo.

Emily unless she, was too tired, loved playing dragon polo.

Emily unless she was too tired loved, playing dragon, polo.

Exercise 2.6 B

Which sentence uses commas correctly?

1.

 Tick one.

Running down, the hill he tripped and fell into a puddle.

Running down the hill, he tripped and fell into a puddle.

Running down the hill he tripped, and fell into a puddle.

Running down the hill he tripped and fell, into a puddle.

2.

 Tick one.

When the car alarm, went off it sounded like a police siren.

When the car, alarm went off it sounded like a police siren.

When the car alarm went off it sounded, like a police siren.

When the car alarm went off, it sounded like a police siren.

3.

 Tick one.

Debbie knew the tiger was upset, his teeth were bared.

Debbie knew, the tiger was upset his teeth were bared.

Debbie knew the tiger, was upset his teeth were bared.

Debbie knew the tiger was upset his teeth, were bared.

4.

 Tick one.

As the snow, began to fall the dragon flapped his wings.

As the snow began to fall the dragon, flapped his wings.

As the snow began, to fall the dragon flapped his wings.

As the snow began to fall, the dragon flapped his wings.

5.

 Tick one.

On Fridays we have, pizza ham and banana with extra cheese.

On Fridays we have pizza ham, and banana with extra cheese.

On Fridays we have pizza, ham and banana with extra cheese.

On Fridays we have pizza ham and banana, with extra cheese.

6.

 Tick one.

The armadillo loved, to tap-dance preferably in the rain.

The armadillo loved to tap-dance preferably, in the rain.

The armadillo, loved to tap-dance preferably in the rain.

The armadillo loved to tap-dance, preferably in the rain.

7.

 Tick one.

“Look over there, that elephant is wearing a tutu!”

“Look over, there that elephant is wearing a tutu!”

“Look over there that elephant, is wearing a tutu!”

“Look over there that elephant is wearing, a tutu!”

8.

 Tick one.

The ogre smiled he loved watching, gardening programmes.

The ogre smiled, he loved watching gardening programmes.

The ogre smiled he loved, watching gardening programmes.

The ogre, smiled he loved watching gardening programmes.

9.

 Tick one.

Wherever he went his pet shark, went with him.

Wherever he went his pet, shark went with him.

Wherever he went, his pet shark went with him.

Wherever, he went his pet shark went with him.

10.

 Tick one.

The golden robot paused the banging noise, had stopped.

The golden robot, paused the banging noise had stopped.

The golden robot paused, the banging noise had stopped.

The golden robot paused the banging, noise had stopped.

Exercise 2.7 B

Insert three commas in the correct places in the sentence below.

1.
Toad’s eyes, gremlin bogeys, banana skin, pineapple and a pinch of salt all went into the witch’s stew.

2.
The dragon paused, trying to decide who to attack first, smoke billowing from his nostrils, chest heaving and tail swinging from side to side.

3.
Quick as a flash, he dived to the left , rolled to the right and then jumped up, grabbing the enchanted sword from the startled knight.

4.
Sammy opened his lunchbox to find a crumpled crisp packet, a mouldy Satsuma, a handful of rusty nails, a tube of superglue and a half-eaten tuna salad sandwich.

5.
The cyborg won gold medals at archery, high jump and table tennis but, despite his best efforts, could only get bronze at swimming.

6.
The pirate wore black boots, yellow and green striped socks, faded blue jeans, a white shirt and a big purple hat.

7.
Teeth chattering, knees knocking, skin prickling, Tony knocked on the door to the cabin in the snowy woods.

8.
The blue beard, dangly ear-rings, swollen belly and silver chains of the giant shook he was laughing so hard.

9.
“Tulips, daffodils, roses and dandelions all of my favourites,” said the princess.

10.
Despite his sneezing, coughing, shivering and crying Paul managed to find a warm place to sleep.

11.
To rescue the fair maiden, whose eyes are golden like the sun, you must defeat the troll, swim the moat and find your way through the maze.

12.
The friendly wizard only uses magic to help people on Tuesdays, Thursdays, Fridays, Saturdays and Bank Holidays.

Exercise 2.8 B

Insert the capital letters and full stops in the passage below.

1.
It was the first day of the holidays and the sky was a clear blue. Robbie knew that he must treat every day like it was a Saturday.

2.
Dragons like to live in caves during the cold months. In the warmth of August however, they spend as much time as possible outside.

3.
There was only one vampire in London who didn’t like blood every weekend. Marcus would queue with the humans at the late night grocery store.

4.
Without warning, a velociraptor jumped out of the bushes. The other dinosaurs scrambled for cover, hurrying to get to safety.

5.
King Ralph had conquered nearly all of the country and only the village of Snowdinium continued to resist. The villagers had built a wall of rocks and were managing to keep the king’s soldiers at bay.

6.
On Tuesday nights, mum would cook a delicious lasagne. She didn’t tell anyone that the secret ingredient was ground-up worms from the back garden. She thought they added a special flavour.

7.
The first thing that James learned about life on the spaceship was to get to the games room early on Tuesday nights. Everyone loved to play alien bingo and the tables had limited spaces.

8.
The dwarf had been locked in the castle since July. When December came, he dreamed about Christmas at home with his squirrels.

9.
Tom could not believe his luck. He had known that the pink mobile phone was magic, but he was astounded that he had managed to travel back in time.

10.
The llamas were harder to feed than the unicorns. The unicorns would eat most food, but the llamas only ate strawberry cheesecake and Easter eggs.

11.
Unless he was mistaken, the giant hammer at the foot of his bed belonged to the mighty Thor. He was nervous and excited as he grabbed his dressing gown and slippers.

12.
Alison thought back to the events of the week. It had been Wednesday night when they had frantically jumped into the lifeboat and Saturday morning when they had come ashore on the deserted island.

Exercise 2.9 B

Insert the missing inverted commas in the sentence below.

1.
“Close the gates,” yelled the King, “the giraffes are attacking!”

2.
The sorcerer paused and turned to face them, whispering “Do not touch any of the potions in this room.”
3.
“I see the island, Captain, straight ahead,” shouted the first mate from the front of the ship.

4.
“Unless the person who kicked that football comes forward,” announced the headmaster sternly, “the Christmas holidays are cancelled.”

5.
“Cross over the bridge and turn left,” directed the innkeeper, “follow the riverbank and you’ll come to the house of the wise old crone.”

6.
“Congratulations,” said Commander Stephenson, “you passed the navigation test with flying colours.”

7.
“Leave me alone,” hissed the snake, “thisss isss my sssswamp.”

8.
The lights blazed, lighting up the stage. The lead singer grabbed the microphone: “Hello, New York!”

9.
“I don’t know how it happened,” muttered the professor, “but there is no doubt that this teapot is now made of solid gold.”

10.
Mum grabbed the biggest stalk of celery and looked at me, raising an eyebrow. “You are sure that this is what you want?” she asked.

11.
“Gadzooks!” cried the princess, as she ducked behind the castle wall.

12.
“Oh dear,” whimpered the rat, “I think I’ve over-cooked the haggis.”

Exercise 2.10 B

Put a tick to show whether the apostrophe in each sentence is used for omission or possession.
1.

	
	Apostrophe

for omission
	Apostrophe

for possession

	We’ve ridden our first broomsticks.
	(
	

	Harry’s the best at flying.
	(
	

	Becky’s broom is fastest.
	
	(

2.

	
	Apostrophe

for omission
	Apostrophe

for possession

	The witch’s cat turned green.
	
	(

	She’s allergic to seafood.
	(
	

	She ate the warlock’s goldfish.
	
	(

3.

	
	Apostrophe

for omission
	Apostrophe

for possession

	The giant’s cloak is invisible.
	
	(

	That’s why we cannot see him.
	(
	

	Children’s eyes are better at spotting giants.
	
	(

4.

	
	Apostrophe

for omission
	Apostrophe

for possession

	The pirate’s ship is very dirty.
	
	(

	Tom’s broom is very old.
	
	(

	It’s going to take a long time to clean.
	(
	

5.

	
	Apostrophe

for omission
	Apostrophe

for possession

	All the king’s horses.
	
	(

	All the king’s men.
	
	(

	Couldn’t put Humpty together again.
	(
	

6.

	
	Apostrophe

for omission
	Apostrophe

for possession

	The fairy’s wand was damaged.
	
	(

	She wasn’t able to grant wishes.
	(
	

	The queen’s wizard was able to repair it.
	
	(

7.

	
	Apostrophe

for omission
	Apostrophe

for possession

	It’s nearly time for dinner.
	(
	

	It will be Juan’s favourite tonight.
	
	(

	Ham and goat’s cheese pizza.
	
	(

8.

	
	Apostrophe

for omission
	Apostrophe

for possession

	When’s the ogre coming?
	(
	

	When he’s hungry enough!
	(
	

	Will he like Mum’s vegetable curry?
	
	(

9.

	
	Apostrophe

for omission
	Apostrophe

for possession

	You mustn’t try to cross that bridge.
	(
	

	It is the scary troll’s bridge.
	
	(

	You don’t want to upset a troll.
	(
	

10.

	
	Apostrophe

for omission
	Apostrophe

for possession

	Michael’s shoes are filthy!
	
	(

	He trod in the dragon’s dung.
	
	(

	He should’ve looked where he was going.
	(
	

Exercise 3.1 B

A pair of commas can be used to separate words or groups of words and to clarify the meaning of a sentence.

Insert a pair of commas to clarify each sentence below.

1.
The clown, sliding on a banana skin, crashed into the gorilla.

2.
The vampire, hesitating, nibbled the corner of the sausage roll.

3.
The marshmallow, dripping off the dragon’s snout, began to sizzle.

4.
Queen Ethel, leader of the tree people, shook her branches in disgust.

5.
The ninja warrior, dressed all in black, gazed out at the emerald sea.

6.
Jim grabbed the hot dog, covered in mustard, and threw it at his sister.

7.
The fairy godmother, smiling at Cinderella, raised her magic wand.

8.
The lion, wailing in pain, tried to suck the thorn out of his paw.

9.
Geoffrey, the tallest of the pirates, banged his head on the doorway.

10.
The wicked witch, riding on her broomstick, cackled with glee.

Exercise 3.2 B

Insert a colon in the appropriate place in the sentence below.

E.g. The treasure chest contained: a diamond ring, a necklace and a handful of gold coins.

1.
Every spaceship in the fleet has: a laboratory, a training room and a bowling alley.

2.
Any new cheerleader should be: perky, flexible, agile and fun.

3.
Don’t forget to do these things: feed the dog, take him for his walk, cut his nails and wash the blueberry custard out of his coat.

4.
The pirate’s favourite subjects were: geography (treasure map reading), P.E. (sword fighting) and maths (treasure counting).

5.
The robot dinosaur had lots of cool features: metal claws, laser eyes and a sonic roar generator.

6.
There are four dishes on the menu: jam coated hedgehogs, swamp rat stew, grasshopper curry and jellyfish pizza.

7.
Melvin now had three superpowers: x-ray vision, super strength and the ability to make the perfect chocolate milk.

8.
Gary wasn’t sure what was scarier: the two-headed tiger, the giant centipede or the flying monkeys.

9.
You need three things to be a space ranger: immense bravery, great intelligence and a signed permission slip from your parent or guardian.

10.
The witch added the last ingredients to the potion: batwing powder, giant’s toenails and just a splash of vanilla flavouring.

Exercise 3.3 B

A semi-colon can be used to separate two main clauses that are related.

Insert a semi-colon in the correct place in the sentence below.

E.g.
The pirate king had the biggest treasure chest; pirates love to boast about their treasure.

1.
The oldest wizard had a purple beard; wizards love to grow beards.

2.
The vampire loves to bite open tin cans; his teeth are long and sharp.

3.
The frog blew a kiss to the princess; he dreamt of becoming a prince.

4.
Monsters often hide in dark spaces; darkness covers embarrassing warts and oily skin.

5.
The mermaid dove into the sea; her hair was as green as seaweed.

6.
The ogre loved to snack on pickled eggs; he had terrible stinky breath.

7.
Night fell over the kingdom; the king was snoring in his rocking chair.

8.
The fireflies danced in circles; overhead fireflies put on the best shows.

9.
You mustn’t walk the tightrope over the waterfall; rushing water is very dangerous.

10.
Mr. Fish hated riding his bicycle; creatures without legs have trouble with pedals.

Exercise 3.4 B

Write the contraction of each pair of underlined words in the box above it.

E.g.
You should not poke a sleeping dragon with a stick.

1.
I do not want to play badminton against an octopus, they are too good.

2.
The ogre is dangerous; he is big and incredibly strong.

3.
If we end up in the enchanted swamp, we are going to be in trouble.

4.
The ring has magical powers; it is nice and shiny too.

5.
We will hide from the witch; she is old and nearly blind.

6.
Zombies do not think like us but they are great at Scrabble.

7.
If Danny the vampire went outside, he would burst into flame!

8.
We are going round in circles; we should have found a better spaceship.

9.
It is Thursday today so we will have fish fingers and custard for lunch.

10.
Elves do not understand why their magic does not work in our world.
Exercise 4.1 B

Circle the most suitable connective to complete the sentence below.

1. The princess loved her blue dress ____________ it matched her eyes.

whenever

unless

because

until

2. It is fun to play with baby dragons ____________ they set fire to the curtains.

until

furthermore
yet

whoever

3. The pirate captain loved knitting ___________ it was difficult with his hook.

therefore

although

if

after

4. ___________ much he loved pizza, the vampire couldn’t order garlic bread.

nevertheless
 besides

as

however

5. The fairies would dance ___________ someone played the magic flute.

whenever

for

with

besides

6. __________ a tiring day chasing the villagers, the ogre loved a nice bubble bath.

if

between

however

after

7. __________ his wooden leg, the pirate won the tap dancing competition.

although

for

despite

yet

8. The King loved his daughter, ___________ he hoped she would stop kissing frogs.

with

yet

after

between

9. The witch peered at her recipe book __________ the cauldron bubbled.

consequently
 if

whatever

while

10. The spaceship went around the moon, __________ engaged hyperdrive.

then

unless

whereas

alternatively

11. The werewolf is much less scary, ___________ he put ribbons in his hair.

with

since

whoever

despite

12. The chocolate cows would graze ___________ the lollipop trees grew close together, creating a deep shade.

until

because

where

whoever
Exercise 4.2 B

Tick one word to complete the sentence below so that it is grammatically correct.

1. The werewolf _______ his purple bicycle to the park.

 Tick one.

rode

rided

ridden

rid

2. The mermaid _______ through the sunken pirate galley.

 Tick one.

swammed

swimmed

swim

swam

3. The giant octopus __________ the sea monster.

 Tick one.

fighted

fought

fightes

fort

4. The vampire ________ the warlock’s sewing machine.

 Tick one.

stoled

stolen

stealed

stole

5. The park ranger was _________ by the mongoose.

 Tick one.

bite

bitten

bited

bit

6. The knight ________ quietly into the castle.

 Tick one.

crept

creeped

creepen

creept

7. The snowman went to the supermarket and __________ a new carrot nose.

 Tick one.

buy

buyed

bought

buys

8. The ogre ate six sheep and two goats; he was well _____.

 Tick one.

feed

feeded

feded

fed

9. Prince Chocolate was _________ to take the princess to the ball.

 Tick one.

chosen

chose

choose

choosed

10. Jack’s beanstalk __________ 300 metres high overnight.

 Tick one.

grow

growed

grew

grewed

11. The alien ________ down next to the transporter pad.

 Tick one.

laid

layed

layes

lid

12. Alice drank the magic potion and realised she had __________.

 Tick one.

shrank

shrunk

shrinked

shranked

Exercise 4.3 B

1. Complete the sentences below using either I or me.

The tiger shocked _me_ by pouncing out of the bushes.

_I__ can run 100m in under 12 seconds, when chased by a tiger.

Debbie and _I__ were soon safely out of the zoo.

2. Complete the sentences below using either she or her.

The witch grabbed _her_ broomstick.

She rose into the air and turned to join her sister.

It was time for _her_ and her sister to fly to the volleyball tournament.

3. Complete the sentences below using either he or him.

The alien set out the chess board between _him_ and me.

Chess is the best human game, according to _him_.

I chose the black pieces so _he_ went first.

4. Complete the sentences below using either I or me.

At the start of the tournament, the Black Knight and _I__ faced one another.

He lifted his visor, smiled and winked at _me_.

The crowd were on their feet, shouting to both the Black Knight and _me_.

5. Complete the sentences below using either he or him.

The robot ducked and the phaser blast flew over _him_.

He rolled to his left, behind the control panel.

The phaser cannon switched between aiming at _him_ and me.

6. Complete the sentences below using either she or her.

The banshee yelled at the top of _her_ lungs.

The windows between _her_ and the sorcerer shattered.

She screamed again and the sorcerer covered his ears.

7. Complete the sentences below using either he or him.

Wayne stared at the dragon and the dragon stared at _him_.

Wayne grabbed me and _he_ and I both began to run.

I staggered against _him_ as the dragon flapped its enormous wings.

8. Complete the sentences below using either I or me.

I needed the werewolf to help _me_ hide from the vampire.

It was strange but he and _I__ were on the same side.

The werewolf couldn’t believe that _I__ was willing to trust him.

9. Complete the sentences below using either she or her.

My mother decided to make _her_ famous raspberry jam.

The secret, _she_ always said, was to add a pinch of cinnamon.

She and I took turns to stir the mixture as it bubbled.

10. Complete the sentences below using either I or me.

Grandma knew that she and _I__ were both afraid of the wolf.

Grandma thought that the big red coat with the hood would protect _me_.

It worried _me_ though; I thought it might attract too much attention.

Exercise 4.4 B

Each of the sentences below is missing a verb. Draw a line to match each sentence with the correct verb.

1.

Sentence

Verb

2.

Sentence

Verb

3.

Sentence

Verb

4.

Sentence

Verb

5.

Sentence

Verb

6.

Sentence

Verb

7.

Sentence

Verb

8.

Sentence

Verb

Exercise 4.5 B

Write a connective from the boxes in each space to complete the sentences. Use each word once.

1.

The elf was eating chocolate _while_ the wizard was eating sweets _and_ they were playing poker. The fussy witch was losing _however_, and had chosen to munch on peanuts instead.

2.

As it was cold _during the winter, the dragon would heat his stew _when_ friends came by breathing fire onto the saucepan. In summer he preferred cold meat _because_ the weather was warmer.

3.

Jackie sat down in the seat _between_ Robbie and Debbie; she liked to be in the middle _whenever_ the three of them went to the cinema. Her favourite films were comedies _and_ she also liked the occasional horror.

4.

Joe didn’t really enjoy his dinner _when_ Malcolm came to tea, _as_ it is difficult to cook for a fussy vampire. Malcolm doesn’t like food much _since_ he ate a poisonous gnome.
5.

Although the pirate ship was comfortable, Darren missed proper beds. _Since_ he joined the crew he always looked forward to a night on land _so_ he could sleep on a soft mattress!

6.

I haven’t turned into a werewolf before, _yet_ looking at my parents it will not be long _until_ I need to start combing my face! I will have to spend a lot of money on shampoo _and_ I will never be cold in the winter again!

7.

Whatever you think about ogres, you should make sure you have someone with you, _whenever_ you visit their caves! _However_ the ogre who lives near our village has a large cave with a very welcoming decorative style.

8.

Because of his travel sickness, Jon would teleport _whenever_ the Galactic Spacecorp asked him to go, even _if_ it was just down the road!

9.

The troll got scared _if_ the lights went out. The electric supply to his cave wasn’t great and _consequently_, he kept candles and matches handy for power-cuts. He would use the matches to light the candles _and_ the soothing glow of the candles would make him feel better.

10.

Lenny won’t qualify as a wizard _until_ he learns to fly a broomstick. _Since_ Lenny is afraid of heights _and_ allergic to varnish, this could take a long time!

Exercise 4.6 B

Which pair of pronouns is best to complete the sentence below?

1. Dinosaurs had always been fascinating to ____​​___. _______ imagined

what it was like when they roamed the Earth.

Tick one.

 he

me

 I

us

 her

she

 me

him

2. _______ grabbed the teapot from the table but it slipped from his fingers.

Waves of hot rhubarb tea cascaded over the table towards _______.

Tick one.

 him

them

 they

I

 he

us

 you

we

3. ________ couldn’t believe her eyes as she looked in the mirror at the wings

sprouting from her back. How had this happened to ________?

Tick one.

 he

him

 we

us

 she

her

 me

I

4. ________ can never tell what an ogre is thinking; they don’t have the same

range of expressions as ________ do!

Tick one.

 my

yours

 they

us

 them

his

 you

we

5. As the vampire swooped in the sky above _________, _________ wished

that the rumours about them being able to fly hadn’t been true.

Tick one.

 she

him

 us

I

 his

he

 we

me

6. Even when _________ know that the full moon is weeks away, werewolves

prefer to keep their distance from _________.

Tick one.

 my

yours

 they

us

 them

his

 you

we

7. Gerald’s eyes swept over ________. His hand went automatically to the

pocket where ________ wand was kept.

Tick one.

 my

your

 they

us

 them

his

 you

we

8. We think that gigantic spiders are scary to _________, but _________ also

look really scary to them!

Tick one.

 he

him

 us

we

 her

she

 me

I

9. ________ pet alligator is very friendly and quite docile really. I still think

that my pet is more exciting than ________.

Tick one.

 our

mine

 they

us

 them

his

 my

yours

10. Although the kitten didn’t know Sarah, he snuggled up beside ________.

________ stroked his soft fur and he purred as she tickled his chin.

Tick one.

 him

I

 they

us

 her

she

 you

we

Exercise 4.7 B

Find one word that that can complete both sentences below.

Write the word in the box.

1. Dolly got Grandma Perkins a brand new electric ________ for Christmas.

Grandma Perkins loved to _________ toothpaste into her minty cupcakes.

2. Jayne liked to use skittles as bait to _________ for rainbow trout.

On Saturday she managed to catch an old boot but unfortunately, no _______.

3. Barry loved insects; his best friend was Frank, a giant talking _________.

Barry’s mum would _________ back home from Paris every Tuesday.

4. Alice ran out of petrol, so she filled her car up with vegetable _________.

She noticed the driver’s door was squeaking so she used butter to ________ it!

5. The knights tried to _______ their cannons at the fearsome dragon.

The dragon used his breath to set their wooden castle on ________.

6. The princess hoped to ________ a waltz with Prince Charming.

Sadly, Charming had brought his girlfriend, Lady Graceful, to the ________.

7. It was just my luck to ________ over the dog on the way to school.

My broken wrist means I will miss the school ________ to the lollipop factory.

8. Monique’s ________ stopped so she couldn’t tell the time.

She got home too late to ________ her favourite show about meerkats.

9. Cuddles the clown wanted to _________ from the 10 metre platform.

His enormous shoes stopped him from performing a perfect ________.

10. Navdeep didn’t want to _________ her wizard enemy at the Halloween party.

Her make-up spell had gone wrong and she had lipstick all over her _________.

Exercise 4.8 B

Which sentence contains two verbs?

1.

Tick one.

The dragon sneezed and melted the candles on his birthday cake!

The dragon sneezed all over his bright green curtains!

The dragon baked a delicious strawberry and asparagus cheesecake.

The dragon fell over the bright pink bicycle at the end of the bed.

2.

Tick one.

The ogre had decorated his swamp with a thousand purple flowers.

The ogre enjoyed his garden, especially the hot tub in winter.

The ogre planted daffodils and weeded the flower beds regularly.

The ogre would sleep in a hammock during the summer.

3.

Tick one.

Danny loved knitting, particularly socks for some reason.

He loved different colour combinations for stripes.

Red and purple were very popular with the neighbourhood kids.

Danny would polish his needles and wear two pairs of his socks!

4.

Tick one.

Sandip decided to bake a special cake for his sister’s birthday.

He read two recipe books and shopped for hours.

Sandip thought about many weird and wonderful flavours.

His vanilla, ginger and partridge cake was a resounding success.

5.

Tick one.

The alien overlord had purple hair and wore an orange necklace.

The twelve fingers of his right hand would play with the necklace.

The space cadets didn’t know that the necklace was so powerful.

It was the source of all of the alien overlord’s magic.

6.

Tick one.

The mermaid sang as she lay in the sun on the rocks.

Her song was beautiful, floating through the air.

The sound was magical and also scary in the sailor’s ears.

A delirious smile lit up the old, scarred face of the sailor.

7.

Tick one.

The vampire disliked the flavour of human blood.

He preferred food from the deep, almost bottomless ocean.

A strong swimmer, he would dive for lobster and crabs.

One day a lobster grabbed the vampire and pinched his cold nose.

8.

Tick one.

A birthday party for a wizard is a very complicated affair.

It is difficult to play games in a room full of magical people.

Musical chairs is very dangerous, for example.

Chairs and wizards fly around the room and crash into each other!

9.

Tick one.

Geoffrey the camel loved his life at the zoo.

He had lots of really nice friends whom he played games with.

There was always plenty of delicious, nutritious and healthy food.

He built elegant, elaborate sandcastles during the night.

10.

Tick one.

Derek scored a goal in his first intergalactic water polo match.

The ecstatic coach bellowed his approval.

Derek adjusted his jet-powered intergalactic arm-bands.

He flew to the right and shot his second past the startled goalkeeper.
Exercise 4.9 B

Circle all the adverbs in the sentences below.

1. Hurriedly, Jacob grabbed his magic sword and boldly faced the two-headed monster.

2. The leprechaun cleverly moved his pawn closer to the dwarf’s king, eagerly smiling as he waited for the dwarf to react.

3. The vampire gleefully and fluently span on her heels, hauntingly beautiful as she continued to dance.

4. The tiger growled fiercely, as the lion jealously snarled, standing over the plate of beans on toast protectively.
5. The knight roughly pushed the jester back across the room. The jester briefly teetered, waving his arms, before falling backwards into the open barrel of custard.

6. The mermaid hummed sadly as she looked out over the ocean, skilfully weaving a seaweed doll with her fingers.

7. The old wizard patiently waited, regarding the young novice quizzically with one eyebrow raised.

8. Jenny studiously studied her grandmother’s recipe before solemnly stirring the blackcurrant jam into the quiche mixture.

9. The Queen shakily got to her feet before tenderly stroking the back of the dragon's scales and murmuring soft words of comfort.

10. Darren slowly drew back his left hand with the zero-gravity tennis racquet clutched tightly in his grasp, before smoothly tossing the ball upwards and serving for match point.

11. Then, to the surprise of the villagers, the ogre politely asked if everyone was alright, before meekly turning around and walking back to his swamp.

12. The robot’s chest began to beep noisily and his mechanical arms started to wave around fitfully. Something was badly wrong.

Exercise 4.10 B

Look at the passage below. Change all the verbs from the past tense to the present tense.

One has been done for you.

The vampire looked up at the sky.

1. He saw the full moon and smiled.

2. Gerald was unusual amongst vampires as he wasn’t afraid of werewolves.

3. Malik was his best friend and he was a werewolf.

4. Gerald grinned because he knew that Malik could hang out with him.

5. Malik padded into the moonlight where Gerald stood.

6. “What is on the agenda for tonight?” asked Malik.

7. “Cross-country racing!” replied Gerald.

8. Malik laughed and ran into the nearby forest.

9. Gerald sprinted after him; his eyes sparkled in the moonlight.

10. Both creatures broke twigs underfoot as they raced through the trees.

Look at the passage below. Change all the verbs from the present tense to the past tense.

One has been done for you.

Gerald and Malik break out of the cover of the trees and pause by the vast lake.

1. Malik breathes heavily but Gerald’s chest does not move at all.

2. Malik barks in excitement and bounds to the water’s edge.

3. Gerald catches Malik just as he dives into the cool black water.

4. They both swim hard towards the centre of the lake.

5. Gerald powerfully kicks his legs and rises completely out of the water.

6. Malik copies his friend and they jump in and out of the water like fish.

7. An actual fish splashes in the water beside Gerald and he catches it.

8. Soon after, they reach the other side of the lake and pull themselves out.

9. “Breakfast?” enquires Gerald, as he holds up the fish.

10. Malik nods and they light a fire to cook Gerald’s catch.

Exercise 4.11 B

Circle the connective in the sentence below.

1. Vampires have very sharp teeth, although they do sometimes prefer soft foods like yoghurt!

2. The monster swung open the door to the closet, then leapt out, baring his teeth and snarling.

3. Whenever the King thought about someone marrying his daughter, he was thankful that she was still too young to be interested in boys.

4. The ogre sat in the clearing in the woods, eating mushrooms, while the three witches cackled and circled overhead on their brooms.

5. A pirate ship is always built to be sturdy and take damage, whereas a trading ship will sometimes be built for speed.

6. Whenever a dragon unfurls his wings and snorts smoke, it is going to lift off

the ground and attack.

7. The wizard was very accomplished at spell casting and levitation but his potion-making was of a very low standard.

8. The witch was an expert at brewing potions; however, she was terrible at predicting the future.

9. Danny the werewolf was afraid of the dark, so he always preferred to hunt on cloudless nights in the light of the full moon.

10. Since the baby elephant learnt to stand on his hind legs, he could always reach the fruit in the trees.
Exercise 4.12 B

You are looking over your work and decide to replace the underlined words in the sentences below.

Choose a suitable word for each one and write it in the box below.

1. “Get down!” yelled the captain as the cannons fired from the pirate ship.

2. The vampire walked down the alleyway, looking for the mugger.

3. Sharon smiled in satisfaction as she ate her cheeseburger with radish sauce.

4. “I love your new pink hair!” said one witch to another.

5. The giant knocked loudly on the door to the castle.

6. The werewolf went to the party with a yellow ribbon in his hair.

7. The space cadet ran across the planet’s surface, avoiding the alien eggs.

8. The rat king came to the edge of the sewer pipe.

9. The malfunctioning robot fizzed noisily in the corner of the room.

10. “Who left the bunch of bananas on the ironing board?” asked Mum.

Exercise 4.13 B

Each of the words below has more than one meaning.

Write two sentences for each word to show two different meanings (possible meanings shown).

Example: fly

1) The unicorn did not have very large wings but he could still fly.

2) “Waiter, there is a fly in my soup!” exclaimed the spider.

1. match

1) a match that you strike to light something______________________________________

2) a football or hockey, etc. game___
3) to match two things__
2. flat

1) horizontally level__

2) smooth, even___

3) a place to live in___
4) a punctured or deflated tyre__
3. club

1) heavy stick with a thick end__

2) a stick used in a game like hockey___

3) a play card of a suit shown by black trefoils_____________________________________
4) an organisation or group of people that you belong to_____________________________
4. lead

1) to guide someone or show them the way_______________________________________

2) to have the first place, e.g. in a race___

3) a strap or cord for leading a dog__
4) a wire carrying an electric current___
5. spoke
1) past tense of speak__

2) each of bars running from the hub to the rim of a wheel___________________________
6. down
1) into or towards a lower place__

2) in a losing position, e.g. we were three goals down_______________________________

3) along, e.g. walk down the road__
4) first covering of young birds or a bird’s under-plumage used in cushions, etc.__________

5) an area of open rolling land___
7. seal

1) a sea mammal__

2) a piece of wax, lead, paper, etc. with a stamped design& attached to a document______ 3) close something securely, e.g. an envelope or a crime scene________________________
8. post

1) long piece of wood or metal set upright in the ground_____________________________

2) a place where a soldier is stationed or which he or she patrols______________________

3) official conveyance of parcels, letters, etc.______________________________________
4) put something in the post box or through a letter box_____________________________

5) publish something on a blog or social media site_________________________________

6) a position of employment___
9. sign
1) mark or symbol to represent something_______________________________________

2) gesture or action used to convey information___________________________________

3) write one’s name at the end of a letter or document______________________________

4) communicate in sign language, e.g. to a deaf person_____________________________
5) publically displayed board giving information___________________________________
10. case
1) a container or piece of luggage___
2) an instance of a person receiving professional guidance from e.g. a doctor____________

3) a matter under official investigation, e.g. by the police____________________________
4) a set of arguments , especially to persuade_____________________________________

Exercise 4.14 B

Put one letter in each box to show the word class.

E.g. The purple goat stamped his foot angrily.

1. The pink dragon sang prettily.

2. I was grinding my teeth noisily when the vicious giant appeared.

3. Daniel grudgingly admitted that the soup was delicious.

4. The first knight cheerfully waved to the crowd.

5. The dark clouds loomed ominously in the sky.

6. The vampire cautiously peered out of the dark window.

7. It was a closely fought battle under the green tower.

8. The young wizard gleefully grabbed his broomstick.

Exercise 4.15 B

Circle the correct form of the verb in brackets to complete each sentence.

E.g. (was/were)

The witches ____________ flying on their broomsticks.

1. (hunt/hunts)

The vampire ____________ at night.

2. (fly/flies)

The dragons ____________ in formation.

3. (play/plays)

Sammy the squirrel ____________ the saxophone.

4. (cast/casts)

Both wizards ____________ spells at the same time.

5. (swim/swam)

The puppies are learning to _____________ in the bath!

6. (eat/ate)

One giant can ___________ up to 25 roast chickens in a single day.

7. (was/were)

The centipede ____________ tired of putting his shoes on!

8. (write/wrote)

The werewolf ____________ in his diary every night.

9. (speak/spoke)

Flossie the mermaid was learning to ____________ English and Mermish.

10. (live/lives)

The old lady ___________ in a shoe.

11. (fought/fight)

The trolls ____________ against the giants in the terrible battle last year.

12. (take/takes)

Bobo the clown ______________ his purple bicycle on the train.

Exercise 4.16 B

Write a different adverb in each space below to help describe what happened. (Examples given)
E.g. The pirate crossed the deck quickly and tugged on his beard anxiously.

1. The wizard grabbed his wand _suddenly_ and threw up his arms _excitedly_.

2. The vampire swooped down _silently_ and bared his teeth _ferociously_.

3. The knight climbed onto his horse _jauntily_ and grabbed the reins _wildly_.

4. The pixie laughed _loudly_ and his eyes flashed _angrily_.

5. The dragon _instantly_ flexed his claws and _menacingly_ lifted his heavy head.

6. The troll swung his club _violently , then stamped his foot fiercely_.

7. The princess danced _daintily_ as she sang _sweetly_.

8. The castle was _extremely_ run-down; the door _slowly_ swung open.

9. The witch sipped her tea _thoughtfully_, then added more sugar and _gently_ stirred it.

10. The unicorn trotted _gracefully_ over to the end of the rainbow, which _suddenly_ disappeared!

11. The pigs all sat up _immediately_, as the horse _carefully_ explained his plan.

12. The aliens swarmed _rapidly_ towards the robot, who was beeping _nervously_.

Exercise 4.17 B

Practice based on Question 43 (Sample English tests: Grammar, punctuation and spelling Paper 1 – Levels 3-5)

Purpose of exercise: Prepositions

Circle the preposition in each of the sentences below.

E.g. The cowardly lion hid beneath the table.

1. The vampire was leaning casually against the wall.

2. The witches would not light the campfire until it was dark.

3. Grandma’s sandwich had herring and pickled egg between the bread slices.

4. The knight stopped his horse opposite the castle gate.

5. The taxi driver went to work on a gravy train.

6. The galactic volleyball class starts at 9pm.

7. The elves dived under the bedcovers.

8. When the battle was lost, the ogre moved from his cave.

9. The dragon went flying above the volcano.

10. The dinosaurs were among the fiercest predators known.

11. The unicorn ran into the lake.

12. Werewolves have been dying in horribly large numbers.

Exercise 4.18 B

Circle the article in each sentence below.

E.g. We saw an enormous alligator.

1. They all streamed towards the castle.

2. It is bad luck to throw garlic at a vampire.

3. The giant was proud of his shiny golden club.

4. We rode the unicorn.

5. They swam out to the gorilla’s island.

6. Making an omelette requires breaking eggs.

7. The mutants had many superpowers.

8. Whenever it’s thirsty, a vampire will want to drink blood.

9. You should never trust an untidy elf.

10. A crushed banana does not work well on pizza.

11. Arrows, daggers and spears flew at the dragon from all directions.

12. A bell on your shoe will jingle as you skip.

13. A cheetah always wins at jungle racing.

14. Long John Silver consulted the treasure map.

15. Grandma always brushes her teeth after eating an orange.

16. Sorcerer Sandip was choosing a new wand.

17. Goblins always wear swimming trunks in the shower.

18. Tulisa picked up an orange watering can.

19. Monsters prefer sleeping under the bed to sleeping on it.

20. The parrot pecked his owner’s eye-patch.

Exercise 5.1 B

Change each question in the table below into a command.

Write the command in the box. (Other answers are possible!)
	
	Question
	Command

	1.
	Would you please free the dragon?

	Free the dragon.

	2.
	Could you phone the chief wizard?

	Phone the chief wizard.

	3.
	Will you put out the fire underneath the custard?
	Put out the fire underneath the custard.

	4.
	Can you grab that magic amulet for me?
	Grab that magic amulet for me.

Change each statement in the table below into a question.

Write the question in the box. (Other answers are possible!)
	
	Statement
	Question

	5
	Sandra will become a werewolf tonight.
	Will Sandra become a werewolf tonight?

	6.
	Your ship is the fastest pirate ship on the seven seas.
	Is your ship the fastest pirate ship on the seven seas?

	7.
	Mermaids are more beautiful than human girls.
	Are mermaids more beautiful than human girls?

	8.
	The red knight will win the jousting tournament.
	Will the red knight win the jousting tournament?

Change each command in the table below into a statement.

Write the statement in the box. (Other answers are possible!)
	
	Command
	Statement

	9.
	Win the inter-galactic table tennis competition.
	You should win the inter-galactic tennis competition.

	10.
	Cover the robot with the blanket.

	The robot should be covered with the blanket.

	11.
	Put the seaweed moose on the dining table.
	The seaweed moose goes on the table.

	12.
	Put the saddle onto the unicorn.

	The saddle should be put on the unicorn.

Exercise 5.2 B

Write a question beginning with the words below.

E.g. When does a troll like to sleep? (Example answers provided)
1. Why does he always go first?__

2. How does he make those cakes?__
3. When will the baby stop crying?__
4. What noise does a tarantula make when it’s angry?_______________________________

5. Which spell gets rid of purple spots on people’s faces?_____________________________
6. Where should I go to find a book of spider recipes?_______________________________
7. Why should Lucy have all the fun?___

8. How would that wall look if it was painted green?________________________________
9. Which is the nearest hospital to the village?_____________________________________
10. How on earth did she lift that by herself?______________________________________
11. How far is it to the next restaurant?__
12. Who is the best singer in your family?___
Exercise 5.3 B

Which of these should be written as two separate sentences?

1.

 Tick one.

The dragon snarled and gnashed his teeth violently.

The dragon spread his leathery wings, blocking out the sun.

The knight trembled in his saddle his horse fidgeted beneath him.

The knight was scared but he drew his sword and charged.

2.

 Tick one.

The princess twirled and whirled she loved dancing.

The handsome prince stood gasping with his mouth hanging open.

The princess smiled and grabbed the edges of her flowing skirt.

As the music changed, the princess started to breakdance!

3.

 Tick one.

Geoff didn’t like being a vampire, despite the strength and speed.

He could move faster but could no longer go out into the sun.

Geoff loved Morris dancing and that is not as much fun at night.

He tried to start a vampire dancing club nobody wanted to join.

4.

 Tick one.

Mohammed was digging in the garden when he found an old box.

He took the box inside, opened it and saw a velvet drawstring bag.

Mohammed opened the drawstring bag the bag held a smaller box.

The small box contained a ring, which sparkled in the sunlight.

5.

 Tick one.

The fairies laughed as they splashed beneath the waterfall.

The water came crashing down it bubbled and splashed noisily.

The fairies didn’t hear the kids as they walked towards the river.

When the kids had seen the shy fairies, they became good friends.

6.

 Tick one.

The troll wore a tattered vest his hat however, was new and shiny.

The warlock admired the hat and asked the troll about it.

The troll smiled as he held the shiny top hat in his hands.

“It was a gift from my daddy,” he explained and put it back on.

7.

 Tick one.

The goblin loved his fluffy cuddly rabbit and took it everywhere.

He would stroke it while he whispered sweet nothings to it.

The local children didn’t know this they were scared of the goblin.

The goblin looked scary but he just wanted to be friends with them.

8.

 Tick one.

The spaceship was huge as it had four levels and a hundred rooms.

Space Cadet Matthew was in charge and Navdeep was the pilot.

Navdeep had a crush on Matthew but didn’t want to tell him.

She was afraid that he didn’t fancy her she was a very shy girl.

9.

 Tick one.

It was a stormy night at sea the pirate ship rocked violently.

Blackbeard was a fearsome and brave pirate but he got seasick.

Blackbeard would stay in his cabin whenever the weather was bad.

The crew suspected this, although they pretended not to notice.

10.

 Tick one.

The blue whale liked his job as headteacher to a school of fish.

The fish had lots of classes, which included swimming and cooking.

The blue whale taught cooking himself he was always hungry.

The class made algae and plankton jam but the blue whale ate it all.

Exercise 5.4 B

You are looking over your work and decide to replace the word ‘said’ in the sentences below.

For each sentence, choose a suitable word and write it in the box below.

1. “SSSSSShhhh! We can’t let the triceratops hear us.” said Jenny as they huddled in the bushes.

2. “Help!” said the princess, as the pack of hyenas raced out of the long grass.

3. “Who set off that stink bomb in the school hall?” said the headmistress at assembly.

4. “Vampires are not welcome in this forest.” said the werewolf menacingly.

5. “Hoist the main sail.” said the pirate captain, over the sound of the waves crashing against the side of the ship.

6. “Why did you add cinnamon to the coleslaw?” said Mum as they set the table for the barbeque.

7. “You will never defeat the giants.” said Karnock, king of the giants, his voice booming out over the ranks of human soldiers.

8. “Silence!” said the witch and her sisters stopped their squabbling.

9. “I hate elephants.” said the rhino, shuffling away from the watering hole.

10. “Grab the amulet and let’s go!” said the wizard urgently, grabbing his magic wand and hat.

11. “Oh no!” said Amit, realising that he was losing the 3D chess game.

12. “That’s delicious!” said the judge and grabbed another spoonful of the avocado and pineapple ice cream.

Exercise 5.5 B

Which two sentences in each question are statements?

1.

 Tick two.

What should you serve a vampire when he comes to tea?

They prefer rare meat, especially beef and lamb.

A rich creamy sauce will always go down well.

Never ever add garlic to the vampire’s sauce.

2.

 Tick two.

Is it possible for giants and trolls to live together?

Never suggest such a thing!

Giants and trolls share a lot of characteristics.

They are too much alike to get on together in the same place.

3.

 Tick two.

Don’t leave a fairy alone with pixie dust.

Pixie dust makes fairy magic much more powerful.

Can fairies control their powerful fairy dust magic?

Anything can happen when a fairy gets their hands on fairy dust.

4.

 Tick two.

Wizards love fireworks of all shapes and sizes.

Don’t let them be in charge of running a firework display.

They will get carried away and set off too many fireworks at once.

Have you ever heard the sound of fifty fireworks exploding at once?

5.

 Tick two.

Pirate ships will normally fly the Jolly Roger.

Are there any pirates who prefer to fly different flags?

Don’t forget about Captain Bluebeard the Strange!

The skull on his flag wears a party hat and smokes a pipe!

6.

 Tick two.

Unicorns come in lots of different colours.

Golden unicorns are the rarest creatures in the world.

Be very careful when you approach a golden unicorn.

Is it true that they are the strongest and most unpredictable kind?

7.

 Tick two.

The monster loved his teddy bear and took it everywhere.

Why would a scary monster want to have a cute teddy bear?

Even monsters need precious things to cuddle and love.

Make sure you never get between a monster and his teddy bear!

8.

 Tick two.

Do you have any advice for my first day at space camp?

Space camp is a vast and exciting place with lots going on.

Pay attention in your lessons and don’t get lost.

If you pass the tests, you will qualify as a space cadet by Friday.

9.

 Tick two.

Bring me my flying motorbike.

Your flying motorbike needs more magic petrol.

Would you like me to bring the supersonic hovercraft instead?

The supersonic hovercraft isn’t as fast as my flying motorbike.

10.

 Tick two.

The pink castle stood proudly on top of a hill of yellow grass.

Who lives in the pink castle on top of the yellow hill?

Don’t ask silly questions.

The red wizard and the green witch live in the pink castle!

Exercise 5.6 B

Tick the words that mean the opposite of:

1. bright

Tick one.

 sour, bitter

 dark, dull

 difficult, hard

 shy, quiet

2. elegant

Tick one.

 ugly, awkward

 gigantic, colossal

 quick, speedy

 soft, fluffy

3. nutritious

Tick one.

 delicate, fragile

 exciting, magical

 unhealthy, fattening

 quietly, softly

4. abundant

Tick one.

 sour, bitter

 colourful, decorative

 easy, simple

 sparse, few

5. delicious

Tick one.

 tasteless, bland

 sporty, fit

 sparkling, shiny

 shy, quiet

6. obnoxious

Tick one.

 shiny, bright

 quiet, soft

 drab, dreary

 friendly, nice

7. aggressive

Tick one.

 aromatic, sweet-smelling

 meek, mild

 mad, angry

 filthy, dirty

8. hilarious

Tick one.

 flowery, floral

 sparkly, glittering

 dull, boring

 wobbly, unstable

9. temporary

Tick one.

 mad, angry

 peaceful, gentle

 permanent, established

 tiresome, boring

10. victorious

Tick one.

 losing, defeated

 spiky, sharp

 wicked, evil

 moody, grumpy

Exercise 5.7 B

Put a tick in each row to show whether the main clause or the subordinate clause is in bold.

1.

	
	Main

clause
	Subordinate clause

	The dragons, who were feared throughout the world, nested at the foot of a volcano.
	
	[image: image7.bmp]

	Whenever the volcano erupted, the dragons showered in the molten lava.
	[image: image8.bmp]
	

	Neville, who is a brave dragon slayer, camps out below the dragons’ nests.
	
	[image: image9.bmp]

	The dragons, who were circling above the volcano one morning, spotted Neville’s camp and attacked.
	[image: image10.bmp]
	

2.

	
	Main

clause
	Subordinate clause

	The evil scientist, who lived in an old windmill, was working on a powerful laser.
	[image: image11.bmp]
	

	Tom and Kate, as they were walking home from school, went over to investigate.
	
	[image: image12.bmp]

	Funnily enough, they overheard him plotting. While his back was turned, they snuck in and called the cops.
	
	[image: image13.bmp]

	His evil plan looked likely to succeed, until the police arrived!
	[image: image14.bmp]
	

3.

	
	Main

clause
	Subordinate clause

	The ballet class, which is normally reserved for hippos, had its first elephant student!
	
	[image: image15.bmp]

	The elephant put on his pink tutu, which was covered in glitter.
	[image: image16.bmp]
	

	The hippo teacher, who had forty years of experience, had never seen a dancing elephant!
	[image: image17.bmp]
	

	The dance show, which was at the end of term, featured the elephant as the star!
	
	[image: image18.bmp]

4.

	
	Main

clause
	Subordinate clause

	Robert, who had been a vampire for hundreds of years, had never been ten-pin bowling before.
	[image: image19.bmp]
	

	His vampire strength, usually reserved for hunting, came in very useful.
	
	[image: image20.bmp]

	He was having a fantastic time at the bowling alley, until the neon lights came on.
	
	[image: image21.bmp]

	Unfortunately, Robert’s pale white skin, which was not normally noticeable, lit up like a Christmas tree under the lights!
	[image: image22.bmp]
	

5.

	
	Main

clause
	Subordinate clause

	As the pirate captain told his crew, mermaids can breathe underwater.
	[image: image23.bmp]
	

	In actual fact, having no gills, they cannot breathe under the sea, where they just hold their breath for hours at a time.
	
	[image: image24.bmp]

	Baby mermaids have to learn not to breathe in when they wake up!
	
	[image: image25.bmp]

	If the sea ever splutters, it will be the sound of a mermaid forgetting to hold her breath.
	
	[image: image26.bmp]

6.

	
	Main

clause
	Subordinate clause

	The ghost and the skeleton, who had lived together for many years, argued about having a Halloween party.
	
	[image: image27.bmp]

	The ghost, who had always been scared of humans, only wanted to invite other ghosts.
	
	[image: image28.bmp]

	The skeleton hadn’t had a party with humans, since he was sixteen in 1902!
	[image: image29.bmp]
	

	When the party was in full spring, the skeleton won the argument and got to invite lots of humans.
	[image: image30.bmp]
	

7.

	
	Main

clause
	Subordinate clause

	The blue unicorn was very tired, because he had walked several miles.
	[image: image31.bmp]
	

	He was looking for the pink unicorn, who was a friend of his, and the lake she had found.
	
	[image: image32.bmp]

	When the blue unicorn got to the watering hole, the pink unicorn was having dinner with a green unicorn.
	[image: image33.bmp]
	

	The blue unicorn, who had secretly fancied the pink unicorn for years, was very jealous of the green unicorn.
	
	[image: image34.bmp]

8.

	
	Main

clause
	Subordinate clause

	Sarah the mermaid, who loved to sunbathe, didn’t like to swim too far from her rock.
	
	[image: image35.bmp]

	When the worst storm for fifty years was raging, she was swept off her rock and taken out to sea!
	[image: image36.bmp]
	

	She ended up, tired out, lying on a beach on a desert island which had very few inhabitants.
	
	[image: image37.bmp]

	Jack couldn’t believe his luck when he found her the next morning!
	[image: image38.bmp]
	

9.

	
	Main

clause
	Subordinate clause

	When she arrived at the castle, Diana was shown into the Queen’s bedchamber.
	[image: image39.bmp]
	

	The Queen, who was anxious for news of her daughter, bustled into the room and sat down.
	
	[image: image40.bmp]

	When she heard the news, the queen burst into floods of tears.
	
	[image: image41.bmp]

	The three-headed dragon, who had eaten the queen’s daughter, burped noisily outside the window.
	[image: image42.bmp]
	

10.

	
	Main

clause
	Subordinate clause

	Since the internet was invented, werewolves love to search chat-rooms to find new friends.
	
	[image: image43.bmp]

	Sandeep, who has been a werewolf for two years, prefers to be with friends on the full moon.
	[image: image44.bmp]
	

	When werewolves are in a group, they can have a lot more fun, according to Sandeep.
	
	[image: image45.bmp]

	They don’t just sit and howl at the moon, which is due to loneliness, but play board games instead!
	
	[image: image46.bmp]

Exercise 5.8 B

A prefix is a letter or a group of letters added to the beginning of a word to make a new word.

For example

unhappy

Put a prefix at the beginning of each word to make it mean the opposite.

1. _un_covered

2. _im_perfect

3. _dis_satisfied

4. _in_competent

5. _un_desirable

6. _im_polite

7. _in_conclusive

8. _un_suitable

9. _in_credible

10. _un/dis_armed

11. _im_partial

12. _in_visible

13. _in_expensive

14. _un_eventful

15. _il_legal

16. _dis_advantage

Exercise 5.9 B

Insert the missing inverted commas in the sentences below.

1. “Wow!” said the princess, “you obviously spend more time on your hair than I do, Sir Preenalot!”

2. “Get down!” shouted the captain as the aliens started firing into the loading bay.

3. The warlock turned and waved his wand. “Alacazam!” he yelled, as the knight ducked under the table.

4. “We add the marshmallow and grated turnip,” explained Mum, “then stir them into the cake mix.”

5. “We have to stay absolutely silent,” whispered Barry, “as vampires have excellent hearing.”

6. Mum shouted, “Stop!” but the runaway toaster carried on dancing around the kitchen.

7. “When you get to the end of the rope bridge,” instructed the explorer, “you must carefully cross over the canyon.”

8. “Although they look cute and cuddly,” warned the zookeeper, “tiger cubs are very dangerous!”

9. The king proclaimed, “Arise, Sir Billy, guardian of the dragon-gate,” and he tapped Billy on each shoulder with his long sword.

10. “Surprise!” yelled all of Navdeep’s friends, as they jumped out from behind the sofa.

11. “I’m sure he’s cheating,” muttered the lion, “I should have played with the tiger, not the cheetah!”

12. “Fire!” yelled the pirate captain. “Boom!” went the cannons in response.
Exercise 5.10 B
Which ending would make each of the words below an adverb?

E.g. brave

Tick one.

 bravest

 bravely

 braver

 braved

1. dream

Tick one.

 dreamt

 dreamer

 dreamily

 dreamed

2. easy

Tick one.

 eased

 easily

 easier

 easiest

3. fierce

Tick one.

 fiercely

 fiercer

 fiercest

 fearsome

4. loud

Tick one.

 louder

 loudest

 aloud

 loudly

5. playful

Tick one.

 playly

 played

 player

 playfully

6. shy

Tick one.

 shyest

 shyly

 shied

 shyily

7. tender

Tick one.

 tenderly

 tenders

 tendest

 tenderer

8. weak

Tick one.

 weaken

 weakest

 weaker

 weakly

9. rich

Tick one.

 riches

 richly

 richily

 richest

10. dim

Tick one.

 dimmer

 dimest

 dimly

 dime

Exercise 5.11 B
Put a tick in each row to show whether the underlined part of the sentence is a phrase or a clause.

1.

	
	Phrase
	Clause

	After the devastation, the mole people quickly began to rebuild their homes.
	[image: image47.bmp]
	

2.

	
	Phrase
	Clause

	The tap-dancing spider leapt from the table and continued his routine on the marble floor.
	
	[image: image48.bmp]

3.

	
	Phrase
	Clause

	It was too late; the antique vase had smashed into hundreds of pieces.
	[image: image49.bmp]
	

4.

	
	Phrase
	Clause

	The witch cackled as she stirred the potion with the last few ingredients.
	[image: image50.bmp]
	

5.

	
	Phrase
	Clause

	The unicorn stopped, turned and sniffed the air, just as the sun was about to rise.
	
	[image: image51.bmp]

6.

	
	Phrase
	Clause

	The knights worked hard, as they were preparing for the tournament.
	
	[image: image52.bmp]

7.

	
	Phrase
	Clause

	Excitement bubbled through the air, as the princess appeared within view.
	
	[image: image53.bmp]

8.

	
	Phrase
	Clause

	We must make sure that no-one remains in the village when the giants arrive.
	
	[image: image54.bmp]

9.

	
	Phrase
	Clause

	The vampire swooped down into the alley and the werewolf howled ferociously.
	
	[image: image55.bmp]

10.

	
	Phrase
	Clause

	Nobody will be able to break the enchantment until the appointed hour.
	[image: image56.bmp]
	

11.

	
	Phrase
	Clause

	Sammy the lobster loved to sunbathe in his large pink sombrero!
	
	[image: image57.bmp]

12.

	
	Phrase
	Clause

	Only the strongest champions will survive the three tests set down by the gods.
	[image: image58.bmp]
	

13.

	
	Phrase
	Clause

	The ghost’s birthday party was not normally attended by living children with party hats on.
	[image: image59.bmp]
	

14.

	
	Phrase
	Clause

	The robot could not seal the doors because of her malfunctioning circuit board.
	
	[image: image60.bmp]

15.

	
	Phrase
	Clause

	Sandip scored the winning try in the multi-planet rugby semi-final!
	[image: image61.bmp]
	

16.

	
	Phrase
	Clause

	Leonard gasped as the winged monkeys surrounded the tower.
	
	[image: image62.bmp]

Exercise 5.12 B
Which word in each question below is closest in meaning to the underlined word in each sentence?
1. The giant bellowed at the dragons as they flew overhead.

Tick one.

 looked

 waved

 smiled

 shouted

2. Jared and Rajesh devoured the asparagus cupcakes as fast as they could.

Tick one.

 planted

 squashed

 ate

 decorated

3. The witches chortled as the wizard tripped over his long dress.

Tick one.

 laughed

 argued

 screamed

 skipped

4. “You can’t go in there,” murmured Emily to her twin sister.

Tick one.

 whispered

 shouted

 giggled

 yelled

5. The cocky elf sauntered down the garden path.

Tick one.

 cart-wheeled

 walked

 flew

 wrote

6. The knight hopped down from on top of the king’s carriage.

Tick one.

 slipped

 shouted

 jumped

 nodded

7. Mabel chuckled at the ogre wearing a tutu.

Tick one.

 laughed

 waved

 aimed

 pointed

8. The captain snoozed in his hammock on the desert island.

Tick one.

 swayed

 dressed

 ate

 slept

9. The jester pranced in front of the King and Queen.

Tick one.

 laughed

 dressed

 danced

 worked

10. “The Green Knight is the victor!” proclaimed the King.

Tick one.

 announced

 muttered

 hissed

 asked

Exercise 5.13 B
The sentences below are written in the active voice.

In each question, which sentence is the passive form of the sentence above?

E.g. The troll ate the liquorice cake.

 Tick one.

 The troll made the liquorice cake disappear!

 The liquorice cake was eaten by the troll.

 As the troll was hungry, the liquorice cake was eaten.

 The troll loves to eat liquorice cake.

1. The vicious witch cast a spell on the ginger cat.

 Tick one.

 The witch viciously cast a spell on the innocent ginger cat.

 The ginger cat had a spell cast on it by the vicious witch.

 The witch cast a spell on the cat because it was ginger.

 Because she was vicious, the witch cast a spell on the cat.

2. The naughty goblin drank the wizard’s camomile tea.

 Tick one.

 The goblin drank the camomile tea because he was naughty.

 The wizard’s goblin drank the camomile tea.

 The wizard’s camomile tea was drunk by the naughty goblin.

 The goblin drank the wizard’s tea because it was camomile.

3. The jumpy squirrel kicked the orange football.

 Tick one.

 Kicking the orange football made the squirrel jumpy.

 The jumpy squirrel only kicks footballs if they are orange.

 The squirrel kicking the orange football was jumpy.

 The orange football was kicked by the jumpy squirrel.

4. The oldest dragon burned down the wooden hut.

 Tick one.

 The dragon burned down the hut because it was made of wood.

 The dragon that burned down the hut was the oldest.

 The hut burnt down by the oldest dragon was wooden.

 The wooden hut was burnt down by the oldest dragon.

5. The wise owl baked some tasty oatmeal cookies.

 Tick one.

 Some tasty oatmeal cookies were baked by the wise owl.

 The cookies baked by the wise owl were oatmeal.

 The oatmeal was baked into cookies by the wise owl.

 The tasty cookies baked by the wise owl were oatmeal.

The sentences below are written in the passive voice.

In each question, which sentence is the active form of the sentence above?

6. The magic wand was designed by the purple wizard.

 Tick one.

 The purple wizard designed the magic wand.

 The wizard wand designer was purple.

 The purple wizard designed the wand to be magic.

 The wand was designed to be magic by the purple wizard.

7. The window was smashed by the Martian warrior.

 Tick one.

 The warrior who smashed the window was Martian.

 The window smashed because the warrior was from Mars.

 The Martian warrior smashed the window.

 The Martian window was smashed by the warrior.

8. The blue ice cream was licked by a hungry dog.

 Tick one.

 The dog licked the ice cream because it was blue.

 A hungry dog licked the blue ice cream.

 The blue ice cream was licked by the dog because it was hungry.

 The blue dog licked the ice cream hungrily.

9. The space capsule was piloted by the orange monkey.

 Tick one.

 The monkey piloted the space capsule because he was orange.

 The orange monkey piloted the space capsule.

 The orange monkey piloted the capsule into space.

 The monkey piloting the space capsule is orange.

10. The enchanted sword was stolen by the greedy dinosaur.

 Tick one.

 The sword enchanted the dinosaur to be greedy.

 The sword stolen by the greedy dinosaur was enchanted.

 The dinosaur stole the enchanted sword because he was greedy.

 The greedy dinosaur stole the enchanted sword.
Exercise 5.14 B
Use a connective or connective phrase to complete the sentences below. (Other answers are possible)
E.g. _Whenever_ Malcolm made a crumble, he would use broccoli instead

of rhubarb!

1. The mice would play out in the living room _before_ the cat came back.

2. The captain’s hat was black as night _although_ his shirt was white as snow.

3. _Even though_ he was a vampire, Donald still preferred romantic comedies to horror films!

4. Both of the dogs ran around the park _while_ their owners sat on a nearby bench playing Connect 4.

5. The werewolf was never cold in the winter _because_ he was so hairy!

6. The witch grabbed her broom _as_ there was no motorbike to hand.

7. The wizard had temporarily lost his powers, _so_ he was doing the washing up by hand!

8. Amir was sure that he had glimpsed an alien in the woods _when_ he had heard an item about a rocket landing on the news!

9. _Since_ the dawn of time, ogres and trolls have been natural enemies.

10. The laptop fell on the floor _and_ the microwave began to beep and vibrate.
Exercise 5.15 B
Use the prepositions in the boxes to complete the sentences below them.
Use each preposition once.

1. The dragon was the only one at the party _with_ a hat on.

The dragon snarled and sent a stream of fire _at_ the giant.

The dragon paced _from_ side to side in confusion.

Then he sent another stream of fire, similar _to_ the last one.

2. If a vampire smells blood, he will pounce _at_ once.

Vampires like to swim slowly _up_ the river to its source.

Werewolves react slowly when jumped on _by_ vampires.

But vampires are not friendly at all _after_ sundown.

3. “How are warlocks different _from_ wizards?” asked Mabel.

Enid looked puzzled but _at_ the same time intrigued.

“I think warlocks tend to be nastier, _after_ the clock strikes midnight.”

“I’ll have to hide _under_ the bedclothes at that time then!” chuckled Mabel.

4. I hid _in_ my bedroom when I heard Grandma was making porridge.

It still tastes like wallpaper paste _after_ some sugar has been added!

Next day she made it _at_ dawn, adding fresh strawberries.

I agreed with everyone _during_ breakfast, that it was very tasty now.

5. The inter-galactic netball tournament will start _at_ 2 o’clock.

It is a wide open field compared _to_ last year.

The favourites, the ‘Mad Martians’, have won every year _since_ the competition began.

‘Neptune’s Nutters’ have been their main opponents _throughout_ the competition and hope to be victorious this year.

Exercise 5.16 B
Put a tick in each row to show the type of adverb.

1.

	
	Adverb of manner
	Adverb of time
	Adverb of frequency
	Adverb of place

	hourly
	
	
	[image: image63.bmp]
	

	over
	
	
	
	[image: image64.bmp]

	now
	
	[image: image65.bmp]
	
	

	courageously
	[image: image66.bmp]
	
	
	

2.

	
	Adverb of manner
	Adverb of time
	Adverb of frequency
	Adverb of place

	then
	
	[image: image67.bmp]
	
	

	occasionally
	
	
	[image: image68.bmp]
	

	calmly
	[image: image69.bmp]
	
	
	

	nearby
	
	
	
	[image: image70.bmp]

3.

	
	Adverb of manner
	Adverb of time
	Adverb of frequency
	Adverb of place

	abroad
	
	
	
	[image: image71.bmp]

	daily
	
	
	[image: image72.bmp]
	

	angrily
	[image: image73.bmp]
	
	
	

	today
	
	[image: image74.bmp]
	
	

4.

	
	Adverb of manner
	Adverb of time
	Adverb of frequency
	Adverb of place

	always
	
	
	[image: image75.bmp]
	

	upstairs
	
	
	
	[image: image76.bmp]

	tomorrow
	
	[image: image77.bmp]
	
	

	elegantly
	[image: image78.bmp]
	
	
	

5.

	
	Adverb of manner
	Adverb of time
	Adverb of frequency
	Adverb of place

	hurriedly
	[image: image79.bmp]
	
	
	

	tonight
	
	[image: image80.bmp]
	
	

	twice
	
	
	[image: image81.bmp]
	

	behind
	
	
	
	[image: image82.bmp]

6.

	
	Adverb of manner
	Adverb of time
	Adverb of frequency
	Adverb of place

	yesterday
	
	[image: image83.bmp]
	
	

	above
	
	
	
	[image: image84.bmp]

	lazily
	[image: image85.bmp]
	
	
	

	often
	
	
	[image: image86.bmp]
	

7.

	
	Adverb of manner
	Adverb of time
	Adverb of frequency
	Adverb of place

	last night
	
	[image: image87.bmp]
	
	

	monthly
	
	
	[image: image88.bmp]
	

	indoors
	
	
	
	[image: image89.bmp]

	loudly
	[image: image90.bmp]
	
	
	

8.

	
	Adverb of manner
	Adverb of time
	Adverb of frequency
	Adverb of place

	below
	
	
	
	[image: image91.bmp]

	roughly
	[image: image92.bmp]
	
	
	

	usually
	
	
	[image: image93.bmp]
	

	this morning
	
	[image: image94.bmp]
	
	

Exercise 5.17 B
The following sentences are written in the personal form.

In each question, which sentence is a correct impersonal form of the sentence?

1. I find it impossible to outrun a werewolf.

 Tick one.

 Werewolves run faster than I do.

 It is impossible for a human to outrun a werewolf.

 I wish that I could run as fast as werewolves do.

 I can never get away when a werewolf chases me.

2. I think that love potions are the most difficult potions to get right.
 Tick one.

 I find shrinking potions much easier than love potions.

 The love potion test was the hardest for me.

 My love potion was not as perfect as I wanted it to be.

 Love potions are the hardest potions to make correctly.

3. Sanja, the mermaid, fell in love with Jim because of his hairy chest.
 Tick one.

 Mermaids can fall in love with humans because of their chest hair.

 Jim’s best feature was his hairy chest, according to the mermaids.

 The mermaid wouldn’t have fancied Jim if he had a shaved chest.

 Jim’s chest hair reminded the mermaid of seaweed.

4. Grandma Singh’s ghost remained in her bungalow in Aberystwyth.
 Tick one.

 The bungalow in Aberystwyth was home to a family ghost.

 Mrs. Singh haunted the Welsh bungalow.

 Ghosts will remain in the homes they lived in when alive.

 Mrs. Singh didn’t want to leave Wales, even as a ghost.

5. My pet unicorn costs me a lot of money.

 Tick one.

 I find having a pet unicorn expensive.

 Pet unicorns cost a lot of money.

 My pet unicorn eats a lot of expensive food.

 It is not cheap for me to keep a tame unicorn in the house.

Exercise 5.18 B
Put a tick in each row to show the type of pronoun underlined in each sentence.

1.

	
	Personal pronoun
	Relative pronoun
	Possessive pronoun

	‘Is that the goblin’s castle over there behind me?’
	[image: image95.bmp]
	
	

	‘No’, said the wizard, ‘that castle is mine.’
	
	
	[image: image96.bmp]

	‘The castle that the goblin bought is the other side of the hill!’
	
	[image: image97.bmp]
	

2.
	
	Personal pronoun
	Relative pronoun
	Possessive pronoun

	The couple whose daughter became a witch were shocked.
	
	[image: image98.bmp]
	

	How would you feel if it happened to you?
	[image: image99.bmp]
	
	

	I think that my daughter is more likely to be capable of casting spells than yours!
	
	
	[image: image100.bmp]

3.

	
	Personal pronoun
	Relative pronoun
	Possessive pronoun

	The aliens’ weapons are more powerful than ours!
	
	
	[image: image101.bmp]

	Who is our best pilot?
	
	[image: image102.bmp]
	

	I would say Gerald, he is amazing!
	[image: image103.bmp]
	
	

4.

	
	Personal pronoun
	Relative pronoun
	Possessive pronoun

	What did the racing driver say when she won the championship?
	[image: image104.bmp]
	
	

	She thanked her mechanic, saying all the hard work was his!
	
	
	[image: image105.bmp]

	The microphone, which I was holding at the time, was covered in champagne!
	
	[image: image106.bmp]
	

5.

	
	Personal pronoun
	Relative pronoun
	Possessive pronoun

	Grandma says that all of the toffee éclairs are hers!
	
	
	[image: image107.bmp]

	Is that fair?
	
	[image: image108.bmp]
	

	Well, she wrote the short story that won the competition.
	[image: image109.bmp]
	
	

6.

	
	Personal pronoun
	Relative pronoun
	Possessive pronoun

	Whose unicorn is this?
	
	[image: image110.bmp]
	

	They don’t usually wear saddles!
	[image: image111.bmp]
	
	

	My unicorn is more domesticated than yours!
	
	
	[image: image112.bmp]

7.

	
	Personal pronoun
	Relative pronoun
	Possessive pronoun

	The red knight thinks that the green knight got the better of him in the jousting.
	[image: image113.bmp]
	
	

	The red knight, who is an expert with a sword, is looking forward to the next event.
	
	[image: image114.bmp]
	

	If they were to compete as a team, all of the trophies would be theirs!
	
	
	[image: image115.bmp]

8.

	
	Personal pronoun
	Relative pronoun
	Possessive pronoun

	The friendly giant, whom I like very much, is coming to tea with his family.
	
	[image: image116.bmp]
	

	I haven’t met all of them before.
	[image: image117.bmp]
	
	

	I’m not worried though, his family cannot be nearly as strange as mine!
	
	
	[image: image118.bmp]

9.

	
	Personal pronoun
	Relative pronoun
	Possessive pronoun

	Class 6B think that first prize in the scone making contest will be theirs.
	
	
	[image: image119.bmp]

	We will see if our apple and avocado scones will be successful.
	[image: image120.bmp]
	
	

	It was original flavours that won the prize for Class 6C last year!
	
	[image: image121.bmp]
	

10.

	
	Personal pronoun
	Relative pronoun
	Possessive pronoun

	I hope that the dinosaur doesn’t see us!
	[image: image122.bmp]
	
	

	The time machine, which I programmed myself, must have mal-functioned.
	
	[image: image123.bmp]
	

	I’m glad that my outfit isn’t as colourful as yours!
	
	
	[image: image124.bmp]

Exercise 5.19 B
This sentence is made up of two clauses: a main clause (in black) and a subordinate clause (in red). Trevor the toad, who lives in a very spacious wellington boot, loves throwing dinner parties.

Add a subordinate clause to each of the sentences below.

1. The vampire twins, ___

_______________, have enrolled on an Italian cookery course.

2. The hordes of Azgareth, ___

_____________, were getting ready for invasion!

3. The witch’s cat, __

_____________, fell off the back of the broom.

4. Blackbeard’s daughters, ___

_____________, were surprised that he put ribbons in his beard.

5. The blue planet, ___

______________, was in the centre of the spaceship’s 3D map.

6. The sneezing llama, ___

______________, was a regular at the pharmacy.

7. The giant snails, __

_______________, always took their shells on camping trips.

8. The family of raccoons, __

________________, were planning their annual skiing holiday.

9. Neville the ogre, ___

________________, was looking forward to the school dance.

10. The pink dragon, __

________________, knew that his magic potion was running low.

(

(

(

(

(

(

noun

A

A

verb

B

B

adjective

C

adverb

D

C

A

B

D

A

D

B

C

C

A

B

D

C

A

B

D

A

B

D

C

B

A

C

D

C

D

A

B

B

A

C

D

C

D

A

B

D

A

C

B

abstract noun

collective noun

common noun

proper noun

(

(

(

(

!

?

(

(

(

(

?

!

(

(

.

Boom

!

Is that the cave full of natural gas

?

I think the dragon is in the cave

.

The sea was calm and peaceful

?

A mermaid suddenly leapt onto the deck

!

Do you think I’m pretty

!

I don’t think that we should go to the beach

.

Why not

?

Because I’m a vampire

.

It was a dark and stormy night

!

Why doesn’t the rain ever stop

?

It’s the curse

.

Who is the fairest of them all

!

It’s not you, it’s Snow White

?

The queen smiled smugly at the mirror

.

A kangaroo fell in love and married a sheep

!

What were their babies like

Woolly jumpers

?

.

What’s the magic word

!

Abracadabra

?

Jonny asked his Mum for a milkshake

.

The witch’s cat sat very still on the broom

!

How do you do that

?

It’s magic

.

The farmer’s cows had a party on Tuesday

!

What games did they play

?

Moo-sical chairs

.

The spaceship is going to explode

!

The gamma quadrant had three planets

?

How much time do we have

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

shouldn’t

don’t

they’re

he’s

we’re

it’s

she’s

We’ll

don’t

they’re

he’d

We’re

should’ve

It’s

we’ll

doesn’t

don’t

(

(

(

(

(

(

(

(

(

(

(

(

is

Gruff ____ always the meanest of the ogres.

was

The others ____ fed up with his bullying.

were

Today ____ the day that they will stop it for good!

believe

Sarah __________ in ogres.

believed

Sarah’s parents _________ that they are all evil.

believes

Sarah’s brother never _________ they were bad.

is

Dan _____ a traffic warden when he was human.

are

Traffic wardens _____ not known for being funny!

Now he _____ a vampire, Dan loves making jokes.

was

had

All wizards ______ their own magic wands.

have

The chief wizard _____ a cupboard full of wands.

He even _____ the cupboard magically extended!

has

Sandip _____ in a bath full of custard yesterday!

swim

Darren will ______ in custard tomorrow.

swims

swam

Jenny _______ in custard whenever she can!

have

The King and Queen ____ a party for the princess.

Princess Poppy now ____ a new pony called Star.

had

has

Star will ____ a pink saddle with purple ribbons.

run

The werewolf ____ faster than a cheetah!

runs

Vampires ____ even faster than werewolves.

The wizard ____ away from all of those creatures!

ran

The giant _______ cartoons when he was small.

watch

He now ________ cooking shows.

watched

I _______ him trying to flip enormous pancakes!

watches

and

while

however

when

during

because

and

whenever

between

as

when

since

although

since

so

yet

and

until

whatever

whenever

however

because

wherever

if

and

if

consequently

until

and

since

(

(

(

(

(

(

(

(

(

(

whisk

fish

fly

oil

fire

dance

trip

watch

dive

face

(

(

(

(

(

(

(

(

(

(

looks

smiles

sees

isn’t

is

is

is

can

knows

grins

pads

stands

asks

replies

laughs

runs

sparkle

sprints

race

break

paused

broke

did

breathed

bounded

barked

dived

caught

swam

kicked

rose

jumped

copied

splashed

caught

pulled

reached

enquired

held

lit

nodded

shouted, called, etc.

paced, wandered, etc.

gobbled, munched, etc.

exclaimed, whispered, etc.

banged, tapped, etc.

strolled, ran, etc.

charged, sped, etc.

walked, sauntered, etc.

bubbled, steamed, etc.

enquired, demanded, etc.

adverb

D

noun

A

adjective

C

verb

B

B

A

C

D

C

A

B

D

D

B

A

C

C

A

B

D

C

A

D

B

A

D

B

C

B

C

D

A

C

A

B

D

A

B

D

C

(

(

(

(

(

(

(

(

(

(

whispered, murmured…

screamed, shouted…

asked, inquired…

warned, threatened…

shouted, yelled…

questioned, demanded…

thundered, cried…

insisted, commanded…

confessed, sobbed…

ordered, called…

admitted, declared…

stated, decided…

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

(

© Hamilton Trust

Year 6 Grammar & Punctuation B Exercises: Answers

