Understanding the grammatical forms of words

Activity 1

Use your dictionary to find another word or phrase with the same meaning and the same grammatical form as the bolded words in brackets below. You may need to change the grammatical form of the word or phrases to fit the sentence.

1. Most marine mammals need to (migrate) ____________ in the spring to find food.

2. Whales are (carnivores) ____________that filter fed on plankton and other tiny prey.

3. The female walrus (reproduces) ____________ every second or third year.

4. Some marine mammals are (endangered) ____________ because they have been hunted in the past.

5. Conservation groups around the world fight to prevent species from becoming (extinct) _____________.

Activity 2

Read the following sentences on ‘The Walrus’. Decide which of the bolded words is the correct grammatical form of the sentence. Remember to look for clues in the sentence to decide if you need the singular or plural form of the word or past or present tense.

1. The Walrus is the (large, larger, largest) ____________ of all sea lions.

2. Walruses (live, are living, lived) ____________ in the Northern hemisphere.

3. They (migrate, migrates, migration) ____________ in the Spring and

 Autumn to ensure they have enough food.

4. They use their whiskers to (locate, locates, locating) ____________ food.

5. The walrus (mate, mates) ____________ in February and March.

6. (Calf, calves) ____________ weigh about 38-63 kgs.

