

Self-Learning pack

Start Your Learning Journey with e-thaksalawa

Grade 6

05. Contracted forms

Dear Students,

Let's learn how to use contracted forms in writing.

Activity 1

• Read the conversation.

A grandmother is talking with grandchildren.

Activity 2

	TT7 .	. 1	1 1 1 1 1 . 1	1 .	. 1	•	
•	Write	the	highlighted	Words in	the	orven	snace
•	771110	uic	memeranca	. words m	u	21 / 011	bbacc.

1)	
2)	
3)	
4)	

English

Grade 6

Let's learn about contracted forms.

A contracted form refers to short words made by putting two words together and omitting some letters, which are replaced by an apostrophe.

• Contractions are formed by combining two words.

Ex: - He is
$$-$$
 He's, She is $-$ She's

• Apostrophe (') is use to replace the letters that have removed.

Activity 2

Match long forms with contracted forms

Long forms		Contracted forms		
	I am		It's	
	We are		Can't	
	You are		Let's	
	He is		I'm	
	She is		didn't	
	It is		We're	
	Cannot		You're	
	Let us		She 's	
	Did not		He's	

English

Grade 6

Activity 3

Expand the given contracted forms.

A	В
(Contracted form)	(Long form)
didn't	
let's	
can't	
it's	
we're	
you're	
he's	
she's	
I'm	