

Key Stage Two Enclish

Grammar, Punctuation and Spelling — Sample

SATS Practice Paper

This is an extract from CGP's New KS2 Complete SATS Practice Papers: Science, Maths & English (for 2019 and beyond) — Pack 1. The full paper and the real SATs are longer.

Contents:

- Sample Questions
- Answers
- Pupil-friendly Answers

Sample Questions

7

Draw lines to match each sentence with the correct **function**. Each function box should only be used **once**.

Sentence	Function
Get out of my room	question
This painting is beautiful	command
Should we avoid the motorway	statement
What brilliant news that is for you all	exclamation

1 mark

R

Read the sentences below.

Circle all of the words that should start with capital letters.

in this country, july and august are usually the hottest months. sometimes david and i go on holiday to spain where it can be even hotter.

1 mark

Read the sentences below.

Tick the sentence which uses the **apostrophe** correctly.

	Tick one box.
The witch'es broomsticks were damaged by the rain.	
The witche's broomsticks were damaged by the rain.	
The witches' broomsticks were damaged by the rain.	
The witches broomstick's were damaged by the rain.	1 mark

10

Read the sentence below. In the box, write the **contracted form** of the words that are underlined.

The judge could not understand why the criminal had broken the law.

1 mark

ut a different prefix at the start of each word below to make a new wor
biography
legal
honoot
honest
ead the two sentences below.
ck the word that shows that the second sentence follows on from the
st sentence.
ice left the house in a hurry to get to her acting lesson. She realised
terwards that she had left her script at home.
Tick one box.
ealised
iterwards
at
ad

13	a)	Read the sentence below. Write the name of the punctuation mark that is used between the two main clauses. Write your answer on the line.	
		Last night, Auntie Lynda ate sausages, mashed potato and chips for tea; Uncle Ian just had a sandwich (cheese and pickle).	
			1 ma
	b)	Write the name of a different punctuation mark that could be correctly used in its place.	
			1 m
14		the sentence below, Michelle lost her car keys before she got to her car. and the sentence, then write the correct verb in the space.	

Michelle couldn't get into her car because she _____ lost her keys.

1 mark

15			ord in bold words whic		e same w	ord family.
	use					
	user	fuse	useless	misuse	accuse	
16			tence belov		'smoothe	r' belong to
	The no	ew road	l was smo o	other after	r the road	works.
			Tick one	e box.		
	noun					
	adver	b		7		

1 mark

adjective

conjunction

Read the passage below. Write an **adjective** derived from the verb in brackets in each space. One has already been done for you.

	The family spent anenjoya	ible [enjoy] day to	getner at the seaside.	
	Sam was completely	[fear] and di	ved straight into the	
	waves. His brother Fred, who	is more	[create], built a	
	sculpture out of sand instead.			1 mark
18	Read the sentences below. Tick the sentence which is an e	exclamation.		
		Tick one box.		
	Don't talk to me like that			
	What a rude man he is			
	I think you are very rude			
	Go away			1 mark

19	Read the sentence below. Circle the two words that are synonyms of each other.	
	It is important to be cautious around cows — they may seem	
	gentle, but they can be very wary of humans and may attack.	1 mark
20	Read the sentence below. Lesley is telling lan that it's time for them to leave. Your friend has asked you to help them to punctuate the sentence correctly. Which two changes would you suggest?	
	"It's time to leave lan." said Lesley.	
	Tick two boxes.	
	Put a comma after the inverted commas.	
	Put a comma before the word 'lan'.	
	Change the full stop after the word 'lan' to a comma.	
	Change the full stop after the word 'lan' to an exclamation mark.	
	Remove the full stop after the word 'lan'.	1 mark

Answers

Qu.	Requirement	Guidance	Marks (Domain)
7	Get out of my room question	Award 1 mark for all 4 correct.	1 (G2)
	This painting is beautiful command		
	Should we avoid the motorway statement		
	What brilliant news that is for you all exclamation		
8	in, july, august, sometimes, david, i and spain	Award 1 mark for all 7 correct.	1 (G5.1)
9	The witches' broomsticks were damaged by the rain.		1 (G5.8)
10	couldn't		1 (G5.8)
11	<u>auto</u> biography <u>il</u> legal <u>dis</u> honest	Award 1 mark for 3 correct words.	1 (G6.2)
12	afterwards		1 (G1.6)
13a	semi-colon		1 (G5.11)
13b	full stop		1 (G5.2)
14	Michelle couldn't get into her car because she <u>had</u> lost her keys.		1 (G4.1b)
15	user, useless and misuse	Award 1 mark for all 3 correct.	1 (G6.4)
16	adjective		1 (G1.3)
17	The family spent an enjoyable day together at the seaside. Sam was completely <u>fearless</u> and dived straight into the waves. His brother Fred, who is more <u>creative</u> , built a sculpture out of sand instead.	Award 1 mark for both correct. Answers must be spelt correctly.	1 (G1.3)
18	What a rude man he is		1 (G2.4)
19	cautious and wary	Award 1 mark for both correct.	1 (G6.1)
20	Put a comma before the word 'Ian'. Change the full stop after the word 'Ian' to a comma.	Award 1 mark for both correct.	1 (G5.6a G5.7)

Pupil-friendly Answers

7.	Give the answer one mark if all four lines have been drawn correctly.
	Get out of my room — command
	This painting is beautiful — statement
	Should we avoid the motorway — question
	What brilliant news that is for you all — exclamation

- 8. Give the answer **one mark** if these **seven** words are circled:
 - n july august sometimes david i spain
- **9.** The witches' broomsticks were damaged by the rain.
- 10. couldn't
- 11. Give the answer one mark if all three words are correct.
 - <u>auto</u>biography
 - <u>il</u>legal
 - dishonest
- 12. afterwards
- 13. a) semi-colon
 - b) full stop
- 14. Michelle couldn't get into her car because she had lost her keys.
- **15.** Give the answer **one mark** if these **three** words are circled:

user useless misuse

- 16. adjective
- **17.** Give the answer **one mark** if **both** adjectives are correct.

The family spent an enjoyable day together at the seaside. Sam was completely <u>fearless</u> and dived straight into the waves. His brother Fred, who is more <u>creative</u>, built a sculpture out of sand instead.

- 18. What a rude man he is
- 19. Give the answer one mark if these two words are circled:

cautious wary

- 20. Give the answer one mark if both these sentences have been ticked:
 - Put a comma before the word 'lan'.
 - Change the full stop after the word 'lan' to a comma.