

My Favourite Toy

Write about your favourite toy. Choose one from the picture, or one of your own. Your task is to describe the toy and explain why you chose it.


You can use this planning space to write down some ideas.

Think about:

- describing your toy
- why it is your favourite
- how you play with your toy.


Contextual questions sample 1

Morning on the Farm

John, watch out!
Don't drop the eggs.

How terrible! I've broken an
egg. How will I get another
for our breakfast?
I'll have to eat porridge.


Mary

John

1 Draw lines to match each sentence with its correct type.

The first one has been done for you.

How terrible!	Question
Don't drop the eggs.	Exclamation
I've broken an egg.	Command
How will I get another for our breakfast?	Statement


2 Look at what Mary and John are saying. The words *Don't*, *I've* and *I'll* all have an **apostrophe** (').

In the table, write in full each of the words with an apostrophe.

The first one has been done for you.

Word with an apostrophe	Words in full
Don't	Do not
I've	
I'll	


3

Look at the next part of the story in the box below. It is missing **capital letters** and a **full stop**.

a) **Write** a full stop in the correct place.

b) Circle **three** words that must have a capital letter.

mary and john are waiting for their
breakfast in the kitchen they want a
boiled egg and a glass of fresh milk.


4

At school, Mary and John are explaining to their friends what happened in the morning.

Write **one joining word** in the space to complete what Mary is saying.

Now, write **one joining word** in the space to complete what John is saying.

Today I had an egg for
breakfast _____
John had porridge.

I could not have an egg
for my breakfast _____
I dropped it on my boot.


Contextual questions sample 2

Tigers


Choose the best option to complete each sentence.

5 Tigers are generally than lions.

Tick **one**.

large

largest

larger

most large


6 Tigers golden coats with black stripes.

Tick **one**.

has

have

are having

will have


7

Did you know that the skin of a tiger is also striped,

Tick **one**.

not just the coat

not just the coat.

not just the coat?

not just the coat!


8

 tigers live on grassy plains, the stripes help to hide them in the grass.

Tick **one**.

Or

That

But

Because


Short answer question samples

9 Tick **two** sentences that are correct.

The children is waiting for the rain to stop.

Holly is waiting for another turn on the swings.

I am waiting until lunchtime.

He are waiting for the bus every day.

Tick **two**.

10 Write the **past tense** of the verb *borrow* in the space.

I borrow three books from the library.

I _____ three books from the library.

11 Circle the correct word to complete the sentence.

George _____ running late for practice but we started anyway.

am

are

were

was

12 Which word correctly completes the sentence?

We were _____ outside with our friends.

Tick **one**.

played

plays

playing

play


13 What type of word is '**branch**' in the sentence below?

The bird flew to the top branch of the tree.

Tick **one**.

a noun

a verb

an adjective

an adverb


14

Tick the punctuation mark that should complete each sentence.

Sentence	Full stop	Question mark
When we left home it was very windy		
When will we get to London		
When should I start cooking		
When the bell rings it will be lunchtime		


15

Which sentence has the correct punctuation?

Tick **one**.

Mum has made a cake for tea

Mum has made a cake for tea.

mum has made a cake for tea.

mum has made a cake for tea


16

Tick the correct word to complete the sentence.

My family loves to go on picnics.

We go to a pretty park _____ has a pond.

Tick **one**.

when

and

or

that


17

Look at this picture.


Complete the **noun phrase** below to describe the boot.

the _____, _____ boot