Spring Term 2

a Mr Whoops has muddled up **two** of Should these noun phrases have 'a' his Y3/Y4 spelling words. Can you help him to unjumble them? s_____h hqtstern w t iewthg b Circle the preposition in the following sentence: word. Melissa climbed down the rope ladder.


Can you think of a suitable subordinating conjunction to fit in this sentence?

Alyssia would play in the final

her basketball team won

the match.

С


е

Can you add two words into each section of the table that start with consonants?

adverbs	prepositions


Spring Term 2 **Answers**

Mr Whoops has muddled up **two** of his Y3/Y4 spelling words. Can you help him to unjumble them?

strength

weight


a sly fox

a

b

an ugly troll

a wriggly tadpole

an energetic puppy

Can you think of a suitable subordinating conjunction to fit in this sentence?

Alyssia would play in the final _____ her basketball team won the match.

Accept if, when, after, etc.

Circle the preposition in the following sentence:

Melissa climbed **down** the rope ladder.

Add a suitable suffix to each root word:

d

Several answers are possible, e.g.

politeness or politely

helpful or helpless

secretly or secretive

Can you add two words into each section of the table that start with consonants?

e.g. adverbs: bravely, soon, firstly, etc.

e.g. prepositions: before, during, next to, etc.


Spring Term 2

Mr Whoops has muddled up **two** of his Y3/Y4 spelling words. Can you help him to unjumble them?

hgtstern _____

iewthg _____


Circle the **two** prepositions in the following sentence:

Melissa climbed down the rope ladder during the PE lesson.


Should these noun phrases have 'a' or 'an' before them?

____ heroic soldier

_____ ugly troll

a

b

_____ young owlet

_____ honest worker


С

d

Add a suitable suffix to each root word:

polite _____

help _____

secret

Now use one of your suffix words in a present perfect sentence.

Can you think of suitable subordinating conjunctions to fit in these sentences?

a) Alyssia would play in the final

_____ her basketball team

won the match.

b) She celebrated with her teammates

______ the final whistle blew.

Can you add three words into each section of the table that start with consonants?

adverbs	prepositions


G

Spring Term 2 **Answers**

Mr Whoops has muddled up **two** of his Y3/Y4 spelling words. Can you help him to unjumble them?

strength

weight

Circle the **two** prepositions in the following sentence:

Melissa climbed **(down**) the rope ladder **during** the PE lesson.

Should these noun phrases have 'a' or 'an' before them?

С

d

a heroic soldier

an ugly troll

a

b

a young owlet

an honest worker

Add a suitable suffix to each root word:

politeness or politely

helpful or helpless

secretly or secretive

Now use one of your suffix words in a present perfect sentence.

e.g. The baker has secretly baked the surprise cake.

Can you think of suitable subordinating conjunctions to fit in these sentences?

a) Alyssia would play in the final _____ her basketball team won the match.

Accept if, when, after, etc.

b) She celebrated with her teammates ____ the final whistle blew.

Accept when, after, once, etc.

Can you add three words into each section of the table that start with consonants?

e.g. adverbs: bravely, soon, firstly, etc.

e.g. prepositions: before, during, next to, etc.


Spring Term 2

a С Mr Whoops has muddled up **two** of Should these noun phrases have 'a' Can you think of suitable subordinating his Y3/Y4 spelling words. Can you or 'an' before them? help him to unjumble them? heroic soldier hgtstern _____ _____ ugly troll the match. iewthg _____ _____ young owlet Now you have unjumbled the words, honest worker can you use them both in one direct Can you think of another noun phrase speech sentence? that would need 'an' before it? an d Add a suitable suffix to each root b word: Circle all of the prepositions in the following sentence: polite____ Melissa climbed down the rope help____ adverbs ladder during the PE lesson. colour Now use two of your suffix words in one present perfect sentence.


Spring Term 2 Answers

Mr Whoops has muddled up **two** of his Y3/Y4 spelling words. Can you help him to unjumble them?

strength

weight

Accept any direct speech sentence containing 'strength' and 'weight', e.g. "Prove your strength by lifting that heavy weight," ordered the knight.

Circle all of the prepositions in the following sentence:

Melissa climbed **down** the rope ladder **during** the PE lesson.

Should these noun phrases have 'a' **v** or 'an' before them?

С

d

a heroic soldier

an ugly troll

a young owlet

an honest worker

Can you think of another noun phrase that would need 'an' before it?

e.g. an ancient ruin or an energetic kitten

Add a suitable suffix to each root word:

politeness or politely

helpful or helpless

colourful or colourless

Now use two of your suffix words in one present perfect sentence.

e.g. The colourful parrot has learnt to say hello politely.

Can you think of suitable subordinating conjunctions to fit in these sentences?

a) Accept if, when, after, etc.

b) Accept when, after, once, etc.

Now, write another complex sentence about Alyssia that contains the conjunction 'before'.

e.g. Alyssia put on her lucky trainers before the final started.

Can you add two words into each section of the table that start with consonants, and two that start with vowels?

e.g. adverbs beginning with consonants: bravely, soon, firstly, etc; adverbs beginning with vowels: eagerly, idly, anxiously, etc.

e.g. prepositions beginning with consonants: before, during, next to, etc; prepositions beginning with vowels: under, inside, off, etc.


(1

е


b