

1 and 2. (W3:1, 20. Sp 4:1,2) The following prefixes form nouns and compound words.

super	<u>anti</u>	auto	climax	super	anti	<u>auto</u>	graph
-------	-------------	------	--------	-------	------	-------------	-------

3-4. (W3:2. Sp 3:17-20) **Homophones** are words that sound the same but have different meanings and different spellings.

Can you (reed / <u>read</u>) the book to me?	We are going to the (<u>beach</u> / beech).
--	---

5. (W3:3. Sp 1:13, 1:18 KW 3:1) The letter string 'igh' can make the long 'I' sound (night, alright).

6. (W3:3. KW 3:1) Commonly misspelt words, which do not follow a phonetic pattern, need to be learned by sight.

<u>night</u>	nite	niyt	worter	warter	<u>water</u>
--------------	------	------	--------	--------	--------------

7-8. (W3:4) To put in alphabetical order you may need to use the first, second or even third letter of the word.

black	1	blue	4	block	3	blink	2
-------	---	------	---	-------	---	-------	---

9. (W3:9,20) These synonyms form a meaning based word family.

thin	wide	<u>narrow</u>	<u>slim</u>	light
------	------	---------------	-------------	-------

10. (W3:9,17,24) **Co-ordinating conjunctions** connect two main (or independent) clauses into a compound sentence.

He ate the pizza **but/even though/however/although/despite the fact** he didn't like it.

11. (W3:9,17) Write a sentence **opener** which will create a **complex sentence**.

Even though/Although/Despite the fact he didn't like the pizza, he ate it.

12-13 (W3:18) Present perfect form (He **has gone** out...) Simple past form (He **went** out...)

He (<u>came</u> / come) to the party.	He has (came / <u>come</u>) to the party.
---	---

14. (W3:18, Sp 3:3) Adding the suffix 'ed' to a verb often forms the past tense.

15.(W3:18. Sp 2:22, 3:3) If a verb ends in 'e', the 'e' is dropped before adding the suffix 'ed' to form the past tense (hope-hoped)

talk	<u>talked</u>	share	<u>shared</u>
------	---------------	-------	---------------

16. (W3:17, 19, 24) A **preposition** is a word that tells you where or when something is in relation to something else. They can link nouns, phrases or clauses. They often describe locations or directions, but can describe other things, such as relations of time.

I collected my medal _____ I had won the race. **before/during/after**

17-18. (W3:19) **Fronted adverbials** are adverbs (words, phrases or clauses) that start a sentence and describe the verb in the sentence. They tell us more about when, how or where the action happened. They help structure texts, link sentences and events between paragraphs.

<u>Soon after,</u>	Fortunately,	<u>Before morning,</u>	Mainly,
--------------------	--------------	------------------------	---------

19-20. (W3:20,24) Use 'a' before a **consonant** sound and 'an' before a **vowel** sound. NB 'u' 'e' and 'o' can give a consonant sound (unit, European, one) and 'h' can give a vowel sound (hour, honest)

<u>a</u> / an	doctor	a / <u>an</u>	egg
---------------	--------	---------------	-----

21. (W3:17, 19, 21, 24) A **clause** is a group of words that can be used either as a whole sentence or part of a sentence. It must contain a verb. Many **complex** sentences are made up of a **main clause** and a **subordinate clause** (a less important clause).

The car zoomed down the road, **just missing the man.**

22-23. (W3:22. Sp 2:7-9) **Apostrophes** have two completely different uses: showing the place of missing letters (contraction e.g. I'm for I am) and marking possessives (possession e.g. Hannah's mother).

I won't be able to go to Max's party.	She couldn't find Dan's money.
---------------------------------------	--------------------------------

24-25. (W3:23,24) **Inverted commas** (speech marks) are used to show the actual words spoken by a character. They are used at the beginning and end of the actual words spoken. Note the position of the question mark and comma.

"When is Sam coming?" asked James.	"He won't be long now," answered Dad.
------------------------------------	---------------------------------------