

Name:

Date:

10
total marks

Year 5 English Grammar and Punctuation Test 3

1. **Add brackets, dashes or commas** to the sentence below.

The chef who was very famous visited our school to show us how to cook his favourite dish.

1 mark

2. **Use each prefix once** to make the verbs in the sentences below negative. Write your answers in the spaces.

I think I must have heard you. I have to agree with your views on this. We need to construct the rocket immediately.

1 mark

de

mis

dis

3. **Circle** the punctuation marks below which can be used to add **parenthesis** to a sentence.

; , . ? ()

1 mark

4. **Complete** the sentence below so that it uses a **modal verb**.

She know about this.

We don't want her to know about this.

1 mark

total for this page

5. Look at the words in the table. Are they relative pronouns or possessive pronouns?

Tick one option.

Word	Relative Pronoun	Possessive Pronoun
which		
his		
who		
where		
ours		

1 mark

6. The sentence below contains a suffix error. **Underline the error** and **write the correction** in the box below.

In a panic, Lucy tried to activify the fire alarm.

1 mark

7. Look at the article below. **Underline the relative clauses.**

Summer is finally here

Weather forecasters have confirmed that the hot weather, which arrived last week, is here to stay. According to Sunni Shine, who is chief weather reporter for the Weather Channel, temperatures look set to stay high until the end of the month.

1 mark

total for this page

8. Which pair of time adverbials and time connectives link the sentences in the box together?
Tick one.

We will go to Scotland for Christmas again . , we are thinking of trying somewhere new.

last week / Then

on Saturday / Firstly

this year / After that

1 mark

9. **Add commas** to the sentences below to make the meaning clear.

Every day even on a school day I have a big breakfast of coffee eggs bacon toast and cereals.

1 mark

10. Underline a **verb prefix** and **verb suffix** to complete the sentence below.

I was very __appointed when the seeds I'd sown failed to germin__.

Verb prefix
 mis
 dis
 de

Verb suffix
 ate
 ise
 ify

1 mark

END OF TEST

total for this page

1 The chef - who was very famous - visited our school... 1 mark

OR: The chef, who was very famous, visited our school...

OR: The chef (who was very famous) visited our school...

2 I think I must have **mis** heard you. I have to **dis** agree with your views on this. We need to **de** construct the rocket immediately. 1 mark

3 ; , . ? () 1 mark

4 She **mustn't/must not/cannot/can't** know about this. 1 mark

5 1 mark

Word	Relative Pronoun	Possessive Pronoun
which	X	
his		X
who	X	
where	X	
ours		X

6 In a panic, Lucy tried to **activify** the fire alarm. 1 mark

activate

7 1 mark

Summer is finally here
 Weather forecasters have confirmed that the hot weather, **which arrived last week**, is here to stay. According to Sunni Shine, **who is chief weather reporter for the Weather Channel**, temperatures look set to stay high until the end of the month.

8 last week / Then
 on Saturday / Firstly
 this year / After that 1 mark

9 Every day, even on a school day, I have a big breakfast of coffee, eggs, bacon, toast and cereals. 1 mark

10 I was very **dis**appointed when the seeds I'd sown failed to germinate. 1 mark

Verb prefix	Verb suffix
mis	ate
dis	ise
de	ify