

Capital Letters and Full Stops

Look and Learn

Every sentence begins with a capital letter.

Many sentences end with a full stop.

Write each **sentence** correctly.

a frog hops

i can see a lion

mice are small

here'is a spider

my dog barks

More Practice

Write a sentence about each picture.

Begin each sentence with a capital letter and end it with a full stop.

boat

This is a **boat**.

pencil

balloon

wash - wash**ed** I wash**ed** my hands

Many verbs end in **ed** in the **past tense**.

catch - caught I caught the ball.

Some verbs do not end in **ed** in the **past tense**.

Match up each **verb** with the way it is written in the **past tense**.

0000
To
13
8
(A)
MINIMAN MARKATUR
0000

go	threw	
come	walked	
throw	went	go went
break	rode	
walk	carried	
give	came	
ride	took	
see	swam	
carry	broke	
take	saw	

swim

gave

More practice

Write these sentences in the past tense.

I throw the ball.

I threw the ball.

I fall off my chair.

I go to the shops.

I ride my bike.

I speak to my friend.

I come home.

I take a picnic.

I break a window.

I give the dog a bone.

Concrete and Abstract Nouns

Look and Learn

Concrete nouns are the names of things you can touch, taste,

see, hear or smell eg rock.

Abstract nouns are the names of **thoughts, ideas** and **feelings.** You cannot touch, taste, see, hear or smell them eg honesty.

Now try these.

Write each noun in the correct column of the chart below.

cake	honesty	bike	book	happiness	wonder
door	fear	beauty	cat	freedon	n mug
hope	pen	glass	relief	knife	thought
snail	tree	kindness	stairs	speed	action

concrete nouns		
cake		

abstract nouns		

- 1. Write the adjective from which each of these **abstract nouns** comes.
- 2. Write the verb into an **abstract noun** by adding a suffix.

adjective	abstract nouns
loyal	loyalty
	sickness
	darkness
	foolishness
	freedom
	justice
	kindness
	ugliness
	height
	width
	heat

verb	abstract nouns
please	pleasure
attract	
divide	
concentrate	
astonish	
amaze	
accept	
obey	
hate	
judge	
fly	

