PUNCTUATION AND GRAMMAR PRACTICE

	Reminders
	
	Activity 1

	
	
	

	
	
	The following passage has no punctuation whatsoever. Write it out, putting in all of the necessary punctuation marks and beginning new lines where you think they should be.

	Begin a new sentence for a new thought. Use full stops, capital letter and commas. What someone says should go inside speech marks and when a new speaker begins to talk this should be on a new line.
	
	when we reached the circus we found it was really busy lots of people bumped into us including small woman who starting shouting get out of my way really loudly how rude replied my dad some children started shouting their parents told them off and they were hustled and bustled into the big top we went in too and were surrounded by rows and rows of people waiting expectantly for the show to begin i was escited that at last i would see what all the fuss was about

	
	
	

	
	
	

	
	
	Activity 2

	
	
	

	A noun is an object or thing. A pronoun replaces a noun and an adjective describes a noun. All sentences contain a verb (a doing word). An adverb describes a verb.
	
	From the passage, choose and write down.

	
	
	

	
	
	a) one proper noun

	
	
	b) two common nouns

	
	
	c) two adjectives

	
	
	d) two verbs

	
	
	e) two pronouns

	
	
	f) one adverb

	
	
	

	
	
	

	
	
	Activity 3

	
	
	

	
	
	Write out each of the following sentences, choosing the correct form of the word in brackets.

	was = singular
	
	

	were = plural
	
	a) All of us going to the circus. I excited (was/were)

	is = singular
	
	b) The clowns much more fun than the lions. (was/were)

	are = plural
	
	c) The clown I watching very funny indeed. (was/were)

	I = subject
	
	d) Deirdre and both bought candy floss. (I/me)

	me = object
	
	e) Walter invited Daphne and to share an ince-cream with him. (I/me)

	
	
	f) The loudest of the group Allan. (is/are)

© 2004 www.teachit.co.uk	puncsa
