 L.G. To write simple words with apostrophes.
Did not can be shortened to didn’t

Write the shortened versions of these phrases.
Can not = ________

Have not = _________

Should not = ___________

Will not = _________ (tricky!)

I will = _________

Could not = ___________

It is = _________

It has = ________

Write 2 sentences about anything using one of these words.
1____________________________________

2___________________________________
 L.G. To find missing apostrophes.

Find an apostrophe in each sentence that is missing.
Use a coloured pencil to put it in.

1. I dont like spaghetti.

2. I wish you wouldnt push me.

3. Chloes hat had a flower on it.

4. Isnt it nice weather?

5. Ill wash up later.

6. Kim wont tidy her bedroom.

7. My mums handbag is pink.

8. Bills brother is in year 7.

9. Thomas hasnt got a bike.

Find 3 apostrophes here!

10. Last night I couldnt eat my dinner because it was liver and onions, which I dont like, its disgusting!

 L.G. To know where apostrophes should be used.
1. Find as many apostrophes as you can in the following paragraph. Use a coloured pencil to put them in when you are really sure!
On Saturday we went to the zoo and saw lots of animals. There were zebras, lions, elephants, horses, rabbits and monkeys. I wasnt allowed to feed the animals but I didnt mind. My brothers favourite animal was the biggest monkey, its tail was long and fluffy. I liked the lion best. Its claws were sharp, its really scary! My mums favourite was the rabbits, she thought they were cute but they werent, they were boring. In one weeks time Dads taking me to the circus where I will see jugglers and acrobats. I cant wait!

2. Write a sentence using at least two words that need apostrophes.

__
