

Grammar and Punctuation

Grammar 1 Teacher's Guide

Focus texts

Carol Matchett

Schofield&Sims

Contents

Lesson 1	Words and sentences
Lesson 2	Capital letters and full stops
Lesson 3	Capital letters: names and 'I'
Lesson 4	Making up sentences
Lesson 5	Using 'and' to join words
Lesson 6	Using 'and' to join sentences
Lesson 7	More capital letters
Lesson 8	Adding -s and -es
Lesson 9	Question marks
Lesson 10	Verb endings
Lesson 11	Exclamation marks
Lesson 12	Writing in sentences
Lesson 13	Linking sentences
Lesson 14	Describing words
Lesson 15	Adding un-

Jack went to the party.

I went for a run.

the little man ran away

Beth played football with Joe
and Evie.

Alex and I played football with
Vikram and Jodie.

I go to the park with Mum.

Play swings.

An ice cream.

Mr Bradshaw painted all the shops and houses. He painted them yellow and green and pink and blue. All the people stopped and stared.

Leah had a kite. She flew
it in the park. The kite flew
away. It landed in the tree.

On Saturday, Maisie went shopping
in London.

On Sunday, Maisie visited Aunt Lucy.
She lives on Clifton Road.

One dog chased two cats.

One frog saw three bats.

One fox scared four snakes.

One goat ate five cakes.

Where have you been?

What did you see?

Who did you meet?

Banjo Bill likes to **play** the banjo.

He likes **playing** happy tunes.

He **plays** for hours. Once he **played** all day and all night.

Banjo Bill is a great
banjo **player**.

The gingerbread man jumped out of the oven.

Well, I never!

Don't eat me!

Stop!

Come back
at once!

Jamie went on holiday. He went camping with his family. They played on the beach and swam in the sea.

The little goat ran away from the farmyard and he saw the farm cat sleeping by the gate and he saw three ducks quacking.

The hen met a fox.

The little hen met a big fox.

The little brown hen met a thin red fox.

Bruno the bear was happy.
He was a very lucky bear.

Barney the bear was unhappy.
He was a very unlucky bear.

