

Grammar, Punctuation & Spelling Revision & Practice Booklet 5:

Vocabulary & Standard English

Contents

G6.1	Synonyms and Antonyms	pa	ge 3-5
G6.2	Prefixes	pa	ge 6-7
G6.3	Suffixes	pa	ge 8-9
G6.4	Word Families	page	10-11
G7.1	Standard English	page	12-13
G7.2	Formal and Informal Vocabulary	page	14-15
Ten	Minute Test	page	16-18

G6.1: Synonyms and Antonyms

What are synonyms?

Synonyms are words which have the same (or a very similar) meaning to each other. An example of this is the word 'great' and the word 'excellent'. Both of these words share the same meaning.

My best friend is great at football. My best friend is excellent at football.

In this sentence, it does not matter which word you choose to use; both words give the sentence the same meaning.

What are antonyms?

Antonyms are words which have the opposite meaning to each other. An example of this is the word 'always' and the word 'never'. These words have the opposite meaning.

My best friend always scores goals. My best friend never scores goals.

In this sentence, using an antonym gives the sentence the opposite meaning.

1 Circle all the **synonyms** for the verb **shout**.

bellow loud mutter annoying murmur whisper yell call

2 Draw four lines to match each word to an antonym.

expensive ancient difficult admit

modern easy cheap deny

3	Write one synonym for each of the following words.
	small
	make
	unwell
	Write one autonum for each of the following words
	Write one antonym for each of the following words.
	dark
	before
	above
5	Circle the two words that are synonyms in the sentence below.
	The lengthy and arduous journey took its toll on the voyagers; prolonged exposure to the sun caused their skin to blister and swell.
6	Circle the two words that are antonyms in the sentence below.
	Initially thought to have been uninhabited for centuries, the forgotten city was populated with a variety of strange creatures.
7	Which verb is a synonym of the verb build ? Tick one.
	O glowering
	O construct
	toweringdisassemble

8 Rewrite the following sentence, changing **one** word to give the sentence the **opposite** meaning.

The children noisily boarded the coach.

Quality Standard
Approved

G6.2: Prefixes

What is a prefix?

A prefix is a set of letters that goes in front of a root word and changes its meaning. An example of a prefix is 'un-' which means 'not'.

```
un- + happy = unhappy
```

unhappy means not happy

Which prefixes do I need to know and what do they mean?
dis- means away, separate or not. dis- + agree = disagree (not agree)
de- means off, down, away or from. de- + part = depart (part from)
mis- means wrong or incorrect. mis- + count = miscount (wrongly count)
over- means 'to excess' or 'too much'. over- + eat = overeat (eat too much)
re- means again or back. re- + apply = reapply (apply again)
super- means above or over. super- + human = superhuman (above human)
anti- means against or opposing. anti- + freeze = antifreeze (against frozen)
auto- means self. auto- + biography = autobiography (self biography)

1 Circle all of the words in the following sentence which contain a **prefix**.

The overexcited crowed watched in disbelief as the superhero saved the day by unleashing the antivenom into the city's automated water supply.

2 Draw **three** lines to match each word to its meaning. Use the meaning of the word's **prefix** to help you.

misbehave

overconfident

reconsider

to think about something again

to be too sure of yourself

to act incorrectly

replace				
displace				
misplace				
	lines to match e	ach root word to th	e prefix which would co	orrectly chang
word into it		ach root word to th	e prefix which would co	orrectly chang
word into it	s antonym .	ach root word to th		orrectly chang
word into it	s antonym . Prefix	ach root word to th	Word	orrectly chang

G6.3: Suffixes

What is a suffix?

A suffix is a set of letters that goes at the end of a root word, changing or adding to its meaning. It can also show whether a word is a noun, a verb, an adjective or an adverb.

noun: dark<mark>ness verb: darken adjective: darker adverb: darkly</mark>

Which suffixes do I need to know and what do they do?

- -ate changes a noun or an adjective into a verb. An example is hibernate.
- -ise changes a noun or an adjective into a verb. An example is advertise.
- -ify changes a noun or an adjective into a verb. An example is solidify.
- -en changes an adjective into a verb. An example is darken.
- -ation changes a verb into a noun. An example is adoration.
- -ly changes an adjective into an adverb. An example is slowly.
- -ous changes a noun into an adjective. An example is poisonous.
- 1 Circle all of the words in the following passage which contain a suffix.

As winter slowly approaches and daylight hours begin to shorten, the tremendous drop in temperature can jeopardise the lives of many woodland creatures; they must begin their preparations and settle down to hibernate.

2 Draw **three** lines to match each word to its word class. Use the word's **suffix** to help you.

adventurous verb

falsify noun

fixation adjective

3	The suffix - en can be added to the word hard to make the word harden . Which of these statements describes the change in the word class? Tick one .
	 The word changes from a verb to a noun. The word changes from an adjective to an adverb. The word changes from a noun to an adjective. To word changes from an adjective to a verb.
4	Complete the sentence below with a noun formed from the verb donate .
	The generous individual made a huge to charity.
5	Add a suffix to the words in the boxes to complete the sentences. Write the new words on the lines.
	The shop decided to for a new assistant. advert
	They wanted to recruit someone friendly and consider
	••••••••••••••••••
6	Complete each sentence below with a word formed from the root word decor .
	The tradesman began to the room.
	We hung up a on the front door.

G6.4: Word Families

What is a suffix?

A word family is a group of words which may share a common root word or morphology.

An example of this is the 'happy' word family: unhappy happiness happily unhappiness Which suffixes do I need to know and what do they do? The **mit** family. Examples are commit, emit and permit. The **gram** family. Examples are diagram, program and grammar. The **press** family. Examples are pressure, suppress and impressed. The **vent** family. Examples are invent, adventure and intervention. The **sign** family. Examples are **signal**, **signature** and design. The **spect** family. Examples are inspect, spectacles and spectacular. The **temp** family. Examples are temporary, temperature and temptation. The **solve** family. Examples are resolve, solvent and dissolve. The **phon** family. Examples are telephone, phonics and symphony. The **struct** family. Examples are instructor, destructive and construct. Circle all of the words which belong to the **phon** word family. elephant speakerphone phoenix phantom earphones phoneme euphonic phonetic All **three** of the following words belong to the **graph** word family. Insert the correct word into each sentence. autograph paragraph graphics I asked the celebrity for their _____ There was a ______ in the article all about lions. The computer _____ were outstanding.

					• • •
3	One of the following wo that word.	rds does not b	elong to the same wo	rd family as the rest. Tic	k
	inventor				
	anniversary				
	Convention				
	O adventitious				
4	Complete the sentence u Write your chosen word	_	elonging to the word	family shown in the box	•
	People communicated u	sing		during the war.	
			gram		
	Ispect	tha	t my parcel has got lo	ost in the mail.	
					• • •
5	What does the root stru	ct mean in the	e word family below?		
	structure	construct	obstruct	destructive	
	Tick one .				
	O destroy or break do	wn			
	O build or assemble				
	O climb or ascend				
	O be in the middle of				0

G7.1: Standard English

What is Standard English?

Standard English is the term used to describe the form of the English language that is widely accepted as correct. It is used in formal speaking and in formal writing. It does not include any slang or incorrect grammar.

What are the common mistakes people make with Standard English?

- Mixing up was and were, e.g. We was shopping. It were massive.
- Using ain't instead of haven't, e.g. I ain't got it.
- Using **no** instead of **any**, e.g. She hasn't got **no** lunch.
- Using **should of** instead of **should have**, e.g. You **should of** known.
- Using **seen** instead of **saw**, e.g. I **seen** him yesterday.
- Using **done** instead of **did**, e.g. I **done** all my work.
- Using them instead of those, e.g. I want one of them.
- Using **none** instead of **any**, e.g. I don't want **none** of that.
- Using come instead of came, e.g. I only come to see the paintings.
- Incorrectly using borrow and lend, e.g. Can you borrow her a pencil?
- Incorrectly using are and our, e.g. It's are cousin.

1	Circle the correct verb form in each underlined pair to complete the sentences below.
	The last time I saw Samir <u>was/were</u> just before lunch
	At the shops, therewas/were lots of delicious snacks.
	The computerswas/were switched on and ready to use.
2	Which sentence is written in Standard English? Tick one .
	O A fireman come to our school yesterday.
	O My friends was tidying the classroom.
	O The children done their school play today.
	O The teachers were going to send a letter.

3	Wh	iich sentence is not written in Standard English? Tick one .
	0	There were apples and pears in a bowl.
	\circ	I wanted a cake but the shop didn't have none.
	\bigcirc	Jamil did an excellent job.
	0	She should have known what to do.
	Rev	write the incorrect sentence so that it is written in Standard English.
4	Tic	k the word which completes the following sentence using Standard English.
	Th	ey have taken seats.
	0	them
	\circ	are
	\circ	none
	0	our
	• • •	
5	Rev	write and change the following passage so that it is written in Standard English.
		Len said he ain't got no copies of the book to borrow to me. I should of known ne'd ruin are project; he's one of them people.

G7.2: Formal and Informal Vocabulary

What is formal vocabulary?

Formal vocabulary is a type of speech or writing used for 'serious' situations. It is the style of language you would use for a formal text, such as a letter of complaint. An example of a sentence containing formal vocabulary is:

I wish to acquire a more contemporary device.

What is informal vocabulary?

Informal vocabulary is a more relaxed type of speech or writing used in everyday situations. It is the style of language you would use in an informal text, such as a diary entry or a postcard. The formal sentence written above changed into more informal vocabulary would be:

I want to get a more up-to-date gadget.

	1	Draw f	our	lines	to m	atch	each	informo	ıl word	to	its	formal s	ynony	m.
V		Diaw j	oui	ttites	LO III	atti	cacii	uijoini	ii vvoi u		ردی	joi iitat s	gitoitg	•••

pick	wrong	away	seem
appear	absent	select	incorrect

2	Which sentence is the most	formal? Tick one.

\bigcirc	I'm	unsure	if I	should	agree	with	your	idea.
------------	-----	--------	------	--------	-------	------	------	-------

- O I would be hesitant to agree with your proposal.
- O I'm a bit uncertain about your suggestion.
- O I don't really want to say yes to your plan.

twinkl

3 Circle the most **formal** option in each box below to complete the passage.

Complete the sentence using **informal synonyms** of the words shown in the boxes. Write your chosen words on the lines.

5 Rewrite the following sentence so that it uses formal vocabulary.

I'd love to go to the café for a yummy lunch.

Ten Minute Test

Use a stopwatch or a timer to give yourself ten minutes to complete the following questions. Use the answer sheet to check your work and take some time to revisit any areas you need to improve on.

1.	Which sentence is written in Standard English? Tick one .	
	O I done my homework at my Dad's house.	1 mark
	O They seen their friends last weekend.	
	O I been to the cinema with Nanna Cath.	
	O We sang at the school's Christmas concert.	
2.	Write an explanation of the word antonym .	1 mark
		000
	Write one word that is an antonym of loud .	
3.	Which sentence is the most formal ? Tick one .	1 mark
	O Your attendance at the conference is requested.	
	O Would you like to attend the conference?	
	O We'd like you to come to the meeting.	
	O There's a meeting today – are you coming?	

total for this page

4.	. Which verb is a synonym of the verb provide ? Tick one .					
	buymakegivelove		1 mark			
	Complete the passage with adjectives der One has been done for you.		1 mark ② ② ※			
	Zed walked the red carpet in a <u>glamorous</u> [glamour] designer outfit. It is her [person] goal to be the most adored celebrity					
	in Hollywood. Her	[drama] performances have won				
	her many awards.					
6.	6. Draw a line to match each word to the correct suffix to change it to a verb. (Remember; some base words need their ending changing when a suffix is added to give the correct spelling.)					
	Word	Suffix				
	alphabet	-ate				
	simple	-ise				
	fortune	-ify				
			total for this page			

7.	. Circle the two words that are synonyms in the sentence below.				
	_	emaciated travelle by the inhospitable	rs trekked gruellingl climate.	y across the	1 mar
8.	Explain how the different prefixes change the meanings of the two sentences below.				
	The workers were un	paid.			
	This means that the	workers			-
	The workers were underpaid .				
	This means that the workers				
9.	What does the root v	ent mean in the wo	rd family below? invent	circumvent	1 mar
	Tick one .				
	Tick one . O to come				
	O to come				
	to cometo build				
10.	to cometo buildto findto steal	added to the word	view to make the wor	rd review .	•••
10.	to cometo buildto find			rd review .	• • • • 1 mar
10.	 to come to build to find to steal The prefix re- can be What does the word			rd review .	• • •
10.	 to come to build to find to steal The prefix re- can be			rd review .	1 mar
10.	 to come to build to find to steal The prefix re- can be What does the word to stop viewing to never view 			rd review .	1 mar
10.	 to come to build to find to steal The prefix re - can be What does the word to stop viewing 			rd review .	1 mar

