

Name:

Date:

10
total marks

Year 5 English Grammar and Punctuation Test 2

1. Which sentence uses parenthesis accurately? **Tick one.**

Our teacher who (we like very much) is called Miss Fox.

Our teacher (who we like very much) is called Miss Fox.

1 mark

2. What is underlined in the sentence below? **Tick inside one box.**

'I can come to your party after all!' shouted Jake.

modal verb

time adverbial

noun phrase

1 mark

3. **Underline** the **adverbial of place** in the sentence below.

We walked quietly down the corridor to the head's office.

1 mark

total for
this page

4. **Add a comma** to the sentence below to make it clear that the Scouts are not eating the rabbit.

As the Scouts sat around the fire eating the rabbit hid in the bushes.

1 mark

5. **Rewrite** the sentences below as **one sentence** which includes a **relative clause**. Remember to use the correct punctuation.

The lady has grey hair and glasses. She lives next door to me.

1 mark

6. The sentence below has a missing word. **Complete** the sentence by using the correct **relative pronoun**.

This is the book I told you about.

1 mark

7. **Draw lines** to match the prefixes to the correct root words.

1 mark

total for
this page

8. In the sentence below, which word uses the suffix **-ify** to create the **underlined verb** 'terrify'? **Tick one.**

1 mark

I don't want to terrify you, but I think there might be a snake in your bed.

terrific

terror

terrible

9. Read the sentences below. Add the word which links the sentences together to create cohesion.

1 mark

Tommy tiptoed up the path. , he slowly pushed open the gate.

Subsequently Therefore Although However

10. **Underline** the **adverbial phrase** in the sentence below.

1 mark

During the afternoon, we enjoyed playing cricket outside.

END OF TEST

total for this page

<p>1 Our teacher who (we like very much) is called Miss Fox. <input type="checkbox"/></p> <p>Our teacher (who we like very much) is called Miss Fox. <input checked="" type="checkbox"/></p>	<p>1 mark</p>	<p>6 This is the book <input type="text" value="that"/> I told you about.</p>	<p>1 mark</p>								
<p>2 <input type="text" value="modal verb"/> ^x</p> <p><input type="text" value="time adverbial"/></p> <p><input type="text" value="noun phrase"/></p>	<p>1 mark</p>	<p>7</p> <table border="0"> <tr> <td><input type="text" value="de"/></td> <td><input type="text" value="heat"/></td> </tr> <tr> <td><input type="text" value="dis"/></td> <td><input type="text" value="respect"/></td> </tr> <tr> <td><input type="text" value="mis"/></td> <td><input type="text" value="activate"/></td> </tr> <tr> <td><input type="text" value="over"/></td> <td><input type="text" value="treat"/></td> </tr> </table>	<input type="text" value="de"/>	<input type="text" value="heat"/>	<input type="text" value="dis"/>	<input type="text" value="respect"/>	<input type="text" value="mis"/>	<input type="text" value="activate"/>	<input type="text" value="over"/>	<input type="text" value="treat"/>	<p>1 mark</p>
<input type="text" value="de"/>	<input type="text" value="heat"/>										
<input type="text" value="dis"/>	<input type="text" value="respect"/>										
<input type="text" value="mis"/>	<input type="text" value="activate"/>										
<input type="text" value="over"/>	<input type="text" value="treat"/>										
<p>3 We walked quietly <u>down the corridor</u> to the head's office.</p>	<p>1 mark</p>	<p>8</p> <table border="0"> <tr> <td>terrific</td> <td><input type="checkbox"/></td> </tr> <tr> <td>terror</td> <td><input checked="" type="checkbox"/></td> </tr> <tr> <td>terrible</td> <td><input type="checkbox"/></td> </tr> </table>	terrific	<input type="checkbox"/>	terror	<input checked="" type="checkbox"/>	terrible	<input type="checkbox"/>	<p>1 mark</p>		
terrific	<input type="checkbox"/>										
terror	<input checked="" type="checkbox"/>										
terrible	<input type="checkbox"/>										
<p>4 As the Scouts sat around the fire eating, the rabbit hid in the bushes.</p>	<p>1 mark</p>	<p>9 <input type="text" value="Subsequently"/> Therefore Although However</p>	<p>1 mark</p>								
<p>5 The lady who has grey hair and glasses lives next door to me.</p> <p>OR:</p> <p>The lady who lives next door to me has grey hair and glasses.</p>	<p>1 mark</p>	<p>10 <u>During the afternoon</u>, we enjoyed playing cricket outside.</p>	<p>1 mark</p>								