Year 6

Spring Term Assessment

Grammar, Punctuation and Spelling

First name				
Middle name				
Last name				
Date of birth	Day	Month	Year	

Total marks


GPS Spring Assessment – Year 6	
1. Underline the main clause in the sentence below.	
Yesterday morning, our well-loved pet pooch escaped because someone	
had left the garden gate open.	
2. Add two commas to the sentence below to make it clear that Samuel liked to do four things in his spare time.	1 mark
When he had any spare time, Samuel liked to ride his bike draw skate	
and play computer games.	
3. Which sentence is the most formal?	1 mark
Tick one.	
Many kids don't do enough exercise.	
Some kids don't move around enough.	
Many children do not do enough physical activities.	
Children should do more active stuff.	
4 6	1 mark
4. Circle three verbs in the sentence below.	
Gasping for breath, Clara paused for a moment to look behind her.	1 mark
5. Choose the most formal option to complete the sentence below.	
Work on the project shall on Monday 4 th March.	
Tick one.	
begin	
start	
commence	
Classroom Secrets Limited 2019 Classroom Secrets Limited 2019	1 mark

Grammar, Punctuation and Spelling – Spring Assessment – Year 6

© Classroom Secrets Limited 2019

Tick tw	/o.
The summer holidays are great for relaxing and – having fun.	
The ship – according to reports – sank within minutes.	
Seagulls – of which there are many like to live by the coast.	
I just love the beach – I'd go every day if I could.	
	1 mark
7. Which punctuation mark should be used in the place indicated by the arro	w?
The treasure hunting pirates had found the island they'd been looking for.	
Tick one.	
dash	
semi-colon	
comma	
hyphen	
	1 mark
8. Which sentence is written in the passive voice?	
Tick or	ne l
The hungry cat chased the scared mouse.	
The experienced pilot flew the plane to Australia.	
The reluctant class was taught by the tired teacher.	
Dad drove the car all the way to Marseille in France.	
	1 mark

6. Which sentences have used dashes correctly?

9. Which option contains just the important information taken from the sentence below?	
Just to let you know that, unfortunately, the car (which we only bought last	
month) has broken down, so we will be late getting to your house for that	
delicious roast chicken dinner you promised to cook for us.	
Tick one.	
car broken down – very unfortunate	
promised – roast chicken dinner	
new car – bought last month	
car broken down – we'll be late	
	1 mark
10. Insert a colon in the correct place in the sentence below.	
For as long as she could remember, she had wished for just one	
thing a pony.	1 mark
11. Underline the subjunctive verb in the sentence below.	- mark
"I demand that the votes be counted again!" said the politician.	
	1 mark
12. Which sentence has used a hyphen correctly?	
Tick one. The confused teacher decided to re-mark the test.	
The comosed reacher decided to te mark me lest.	
My mean brother made a rude re-mark about my outfit.	
	1 mark
13. Rewrite the sentence below in the active form.	
The boy band were cheered on by the adoring crowd.	
	1 mark
classroomsecrets.co.uk	

14. Label each box with (c) for colon or (s) for semi-colocation in the sentence below.	olon to show	their correct	
You will need thin and thick paper glue or tape	e_scissors a	nd pens.	
			1 mark
15. Which of the words below might you use in an info	rmal note?		
Tick three.			
help sorry	abse	ent	
apologies gone	assis	t	
		· 	1 mark
16. Insert a semi-colon in the correct place in the sent	ence below.		
Mum is really tired she's going to bed early so	she can co	atch up on	
some sleep.			
			1 mark
17. Draw a line to match each sentence to the correct	t question tag	g.	
He's such a superstar,	couldn'	t it?	
That horse has talent,	isn't he	e?	
That could help,	hasn't	it?	
			1 mark
18. True or false? Bullet points have been used correct information below.	ly to punctud	ate the	
My goals for this year are as follows:			
exercise more			
 Improve my grammar skills. 			
 go to bed earlier. 	true	false	
CLASSROOM Colassroom Secrets Limited 2019 Classroom Secrets Limited 2019			1 mark

Grammar, Punctuation and Spelling – Spring Assessment – Year 6

19. Which sentences have been punctuated correctly?		
The first semicines have been peneroused concerny.		
Tick	two.	
So that was the secret she kept hidden all these years: she didn't like chocolate!		
I hate the rain especially in winter as it makes me – cold, wet and miserable.		
Mark is a talented musician; he wants to join a band when he's older.		
		1 mark
End of assessment		