Example Grammar and Punctuation Materials – Year 6

11 1	Draw a line to match each word to its correct s	suffix.	
	origin	ness	
	cover	dom	
	dark ■	■ al	
	king	200	
	king	age	1 mark
11 2	Which sentence is <u>not</u> a command ?		
	Tick one .		
	Check the lid is shut tight, please.		
	Draw a picture of the view from the window.		
	Tell Jon that I found his pencil case.		
	You must stop the music in ten minutes.		1 mark

11 3	Rewrite the verbs in the boxes to complete the sentences in the past tense .			
	Write <u>one</u> word on each line.			
	Yesterday, our kite to the ground when fall			
	its string break	1 mark		
11 4	Circle the pronoun in the sentence below.			
	Sally's cousin met her in the park to play games.	1 mark		
11 5	Which sentence below uses a comma correctly?			
	Tick one .			
	Before you start make sure, you put on your glasses.			
	Before you start, make sure you put on your glasses.			
	Before, you start make sure you put on your glasses.			
	Before you start make, sure you put on your glasses.	1 mark		