Stage 2

‘Grammar Hammer’

Skill Check 12
Name: ______________________________________

Class: _________
Date: ______________

	1 and 2. Fill in the boxes to show the words in full and their contracted form. Remember the apostrophe if needed.

	Words in full
	1. Contraction
	2. Words in full
	Contraction

	do not
	
	
	I’ll

	3. Underline the correct word to use in this sentence.
	4. Underline the correct word to use in this sentence.

	Be careful not to (break / brake) the glass.
	The car drove (passed / past) the school.

	5. Underline the suffix that turns this verb into a noun.
	6. Underline the prefix to give this word the opposite meaning.

	enjoy
	ment
	ly
	un
	dis
	real

	7. Underline the word with the correct spelling.
	8. Underline the word with the correct spelling.

	peepul
	peopel
	people
	titul
	tiytle
	title

	9. Write the comparative for the adjective below.
	10. Write the superlative for the adjective below.

	strong
	
	wise
	

	11. Underline any letters which should be in capitals.
	12. Underline any letters which should be in capitals.

	yesterday, i went to leeds with jim.
	on monday, sam is coming to play.

	13. Put the missing commas (,) in this sentence.

	I love to swim play football watch films and play with my friends.

	14. Punctuate the end of this sentence.
	15. Underline the type of sentence it is.

	Put the bread in the cupboard
	statement
	question
	exclamation
	command

	16. Underline any nouns in this sentence.
	17. Underline any verbs in this sentence.

	The park had some swings to play on.
	I rode my bicycle to the shops.

	18. Underline any adjectives in this sentence.
	19. Underline the adjectives in this expanded noun phrase.

	The noisy, fast cars rushed past me.
	her tiny, new baby

	20 and 21. Add a suffix to the verb to change it from the past to the present tense.

	he jumped
	he is jump______
	she yelled
	she is yell______

	22. Underline the word which will make this sentence correct.

	When I go to Paris, I
	(is / was / will be)
	going on the train.

	23. Co-ordination: Underline the best connective to join these sentences.

	Don’t open the door.
	(and / or / but)
	My cat will get out.

	24. Subordination: Underline the best connective to join these sentences.

	The boy walked slowly.
	(so that / if / because)
	He didn’t fall over.

	25. Underline any words which can join with the word given to make a compound word.

	wood
	pen
	work
	cutter
	wind

	Total:
	
	Red (0 – 9)
	Yellow (10 – 19)
	Green (20 – 25)

