English Skills for Primary Students 6
Grammar and Punctuation

Review answers

Review 1
1 Nouns

mastery, dispensary, whereabouts, skill, definition, generosity, ideal, defence, guest
2 Common and proper nouns

a Dandenong, Ranges, Melbourne b New Zealand, glacier 3 book, experiences, Douglas, Mawson, Antarctica d Cyclone Tracey, Darwin, Christmas Day
3 Collective nouns

a pod b squad c colony d litter
4 Abstract nouns

a satisfaction b maintenance c containment d confusion e qualification
5 Technical nouns

PLANTS: germination, legume ARCHAEOLOGY excavation, mummy ASTRONOMY eclipse, constellation

6 Nouns can be singular or plural
a half, decoy, category; journey, possibility, jockey

b monarchs, tomatoes, peaches; addresses, viruses, glitches
7 Pronouns

a She b The c We d It e him f her g yours h theirs
8 Challenge

common noun: years, scientist, centre, planets, stars, dome

proper noun: Copernicus, Sun, Solar System, Earth

collective noun: constellations

technical noun: planet,

abstract noun: idea,

personal pronoun: he, it
Review 2
1 Pronouns

a i that ii who
b i That ii that
c i Who ii What
2 More pronouns

a My cousins and I b Lina and I c Ben and me
3 Adjectives

a Several, that b Few, their c interesting d tiny, huge
4 More adjectives

a her b this c its d worst
5 Adjective phrases
a with fruit b with bunk beds c on the left d with the hands-on science experiments
6 Verbs

a raced (doing) b are (relating) c struck (doing)
7 Change to past tense
(Answers are the simple past tense. Other compound verb answers possible.)

a refused b arrived c waited
8 Challenge

relative pronoun: who

adjective: motor, road, safety, driving

adjectival phrase: who break the road rules, in some cases,

relating verb: are

present tense verb: reduce, by educating, by making, are made, contain, break, can be, can have, taken, can be sent
Review 3

1 Compound verbs; past and present tense
a was built (past) b has been lost (past) c were sunk (past) d are using (present)
2 Using helping verbs to show tense
a past b present c future d present
3 Using verbs that agree
a is b are c were d am
4 Contractions
a didn’t b There’s c haven’t d didn’t e hasn’t
5 Adverbs
a sadly, how b overnight, when c down, where d ferociously, how
6 Adverbs and adjectives
a loudly b loud c continuously d continuous
7 Adverbial phrases

a in the sun (where) b with a loud thud (how) c with the coach (with whom) d with my grandparents (with whom)
8 Challenge

a compound verb: have changed, was built, were built

a contraction: weren’t

an adverb: greatly

an adjective: first, large, suburban

an adverbial phrase that tells where: in Australia’s cities

an adverbial phrase that tells when: since the 1950s, In 1956, At the same time
Review 4

1 Clauses

(The subject is underlined, the verb is italicised and the object is bold.)

a The technician adjusted the computer settings. b Jake tried a different controller. c Alhazen invented the pinhole camera. d The map shows the main towns.
2 Joining and dividing sentences

a i Ewan turned the handle but the door did not open. ii Don’t go into that pen or the ram will butt you.
b i One of the orang-utans was on the ground. The other was in a tree. ii Ancient Greeks didn’t wear anything on their feet inside. Outside they wore sandals.
3 Complex sentences

a The armour was very heavy because it was made from metal. b The boat slipped its moorings because it had not been properly secured. c After the snows melted the rivers were full. d As the balloon filled with hot air it began to lift.
4 Punctuating sentences

a What is a trireme? b Stop! c Why does that work?
5 Punctuation
a The last batsman is at the crease. (capital letter) b Ankara is the capital of Turkey. (full stop) c Jake’s journey was uneventful. (apostrophe)
6 Punctuation: direct speech

a “Where is the game on Saturday?” asked Sam.
b Matti replied that she would be there in five minutes.
(other answers are possible)
7 Punctuation: apostrophes
a bike’s b car’s c truck’s
8 Challenge

“I want you to collect these things: a red pebble, a leaf, a bird’s feather and a cicada shell,” said Miss Habib.

“How long do we have?” Ella asked.

“Just thirty minutes; you’ll have to be quick,” Miss Habib replied.
© Oxford University Press, 2007
2

