Stage 2

‘Grammar Hammer’

Skill Check 4
Name: ______________________________________

Class: _________
Date: ______________

	1. Put in the apostrophe to show possession.
	2. Write the contracted form. Remember the apostrophe.

	The c h i l d s hair is long.
	we will
	

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

	I can’t (sea / see) the screen.
	The young boy (won / one) the race.

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

	kind
	ful
	ness
	un
	dis
	sure

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

	baj
	badge
	badj
	sitty
	sitee
	city

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

	wide
	
	short
	

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

	i am going to france soon.
	we are getting our puppy on friday.

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

	For my birthday I got pencils a CD some stickers and a book.

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

	When is David coming
	statement
	question
	exclamation
	command

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

	The man was in his garden.
	He was picking some flowers.

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

	The hot sun shone brightly.
	the small, white kitten

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

	I walked
	I am walk______.
	I screamed
	I am scream______.

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

	Tomorrow, I
	(is / was / will be)
	getting my new shoes.

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

	Eat your breakfast.
	(and / or / but)
	You will be hungry.

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

	He wore his coat.
	(so that / if / because)
	He didn’t get wet.

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

	blue
	berry
	clock
	bell
	bird

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

