

LANGUAGE CONVENTIONS

YEAR

5

Example test

0:40

Time available for students to
complete test: 40 minutes

Use 2B or HB
pencil only

YEAR 5 LANGUAGE CONVENTIONS

PRACTICE QUESTIONS

The spelling mistake in this sentence has been circled.
Write the correct spelling for the circled word in the box.

P1

We went to (scool).

P1

This sentence has one word that is incorrect.
Write the correct spelling of the word in the box.

P2

We bought fresh bred.

P2

Shade one bubble to show your answer.

P3

Which word correctly completes the sentence?

Do you have pet?

a

if

he

she

P4

Read the text *Cats and dogs*. The text has a gap.
Choose the correct word or words to fill the gap.

Cats and dogs

Some people like cats
they like dogs.

- more
- more best
- more than
- more better

YEAR 5 LANGUAGE CONVENTIONS

The spelling mistakes in these sentences have been circled.
Write the correct spelling for each circled word in the box.

1 The baby was crying (becos) he was hungry.

1

2 She (thort) about the problem for a long time.

2

3 Rick measured the (lenth) of the string before he cut it.

3

4 My sister (gos) to dance classes.

4

5 Some spiders are very (dangerus).

5

6 We (finaly) finished our project.

6

7 The teacher drew a (kerved) line.

7

8 You must always exercise (cortion) when swimming in new places.

8

YEAR 5 LANGUAGE CONVENTIONS

The spelling mistakes in these labels have been circled.
Write the correct spelling for each circled word in the box.

Book cover

titel 9

orthar 10

ilustrashun 12

publishor 11

The Peter Patter Book cover reproduced from Project Gutenberg. You may copy it, give it away or re-use it under the terms of the Project Gutenberg License www.gutenberg.net

Each sentence has one word that is incorrect.
Write the correct spelling of the word in the box.

13 The ovarnight rainstorm flooded the oval. 13

14 Jake sumtimes surprises his family by making biscuits for them. 14

15 A nurse helpes sick people. 15

16 The scientist was an expert in the feild of dinosaurs. 16

YEAR 5 LANGUAGE CONVENTIONS

Each sentence has one word that is incorrect.
Write the correct spelling of the word in the box.

17 The bus stoped and the children got on.

17

18 I offen visit my uncle at the weekend.

18

19 My aunt was nitting a scarf.

19

20 Last week we went on an eckscursion.

20

21 The pirates found the presious jewels.

21

22 We could see the sails on the tall marsts from the shore.

22

23 There was great exitement before the fireworks commenced.

23

24 The school will hold its annuel swimming carnival next week.

24

25 The runners were exorsted after the race.

25

YEAR 5 LANGUAGE CONVENTIONS

For questions 26 to 50 shade one bubble to show your answer.

Read the text *Shooting netball goals*. The text has some gaps.
Choose the correct word or words to fill each gap.

Shooting netball goals

26 First, Jess holds the ball high above her head. Jess stands with her feet apart.

- slight
- slightly
- slighter
- slightest

27 Jess bends her knees before shoots.

- she
- she's
- her
- hers

28 stretches upward and takes her shot.

- Finally, Jess
- Finally, jess
- finally, Jess
- finally, jess

Adapted text from *Netball Is Catching* by Donna Robson, *COMET*, Number 2, 1998, page 18.

YEAR 5 LANGUAGE CONVENTIONS

29 Which sentence has the correct punctuation?

- When did the last show begin?
- When the whistle blew the game was over?
- When Lucy was running I saw her trip over?
- When I have finished this book I will lend it to you?

30 Which sentence has the correct punctuation?

- "Do you know where my shoes are?" John called from his room.
- "Do you know where my shoes are? John called from his room.
- "Do you know where my shoes are," John called from his room.
- "Do you know where my shoes are." John called from his room.

31 Which word correctly completes the sentence?

Jo likes to listen to music she is cleaning her room.

- | | | | |
|-----------------------|-----------------------|-----------------------|-----------------------|
| even | after | while | during |
| <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> |

YEAR 5 LANGUAGE CONVENTIONS

32 Which sentence has the correct punctuation?

- Dad said to me, It's time for bed."
- Dad said to me. It's time for bed."
- Dad said to me. "It's time for bed."
- Dad said to me, "It's time for bed."

33 Which word correctly completes the sentence?

Sam his homework before he went to soccer training.

- | | | | |
|-----------------------|-----------------------|-----------------------|-----------------------|
| did | done | does | doing |
| <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> |

34 Which word correctly completes the sentence?

I think I prefer shoes.

- | | | | |
|-----------------------|-----------------------|-----------------------|-----------------------|
| this | that | them | those |
| <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> |

YEAR 5 LANGUAGE CONVENTIONS

Read the text *Mum's compost heap*. The text has some gaps. Choose the correct word or words to fill each gap.

Mum's compost heap

Mum has a compost heap in her garden. She adds kitchen scraps and lawn clippings **35** the compost. My uncle, who owns a farm, **36** over whenever he can to deliver horse manure to add to the compost.

The compost heap involves plenty of work for Mum. **37** must turn the heap over with a fork. This has to be done **38** three times a week.

Mum does not seem to **39** her compost heap has made her quite popular. Her friends keep coming over to get some compost.

35

to

of

at

by

36

came

come

comes

could come

37

I

She

You

They

38

while

during

at least

in between

39

mind since;

mind since,

mind. Since

mind, since

YEAR 5 LANGUAGE CONVENTIONS

Read the text *Oil slick*. The text has some gaps.
Choose the correct word or words to fill each gap.

Oil slick

40

The oil slick spread very [gap]. It could have done a great deal of damage.

- quick
- quicker
- quickly
- quickest

41

However, actions [gap] taken to make sure no beaches were polluted.

- is
- was
- were
- will be

42

Which word correctly completes the sentence?

The book was [gap] from the shelf by my mum.

- | | | | |
|-----------------------|-----------------------|-----------------------|-----------------------|
| take | took | taken | taking |
| <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> |

43

Which word correctly completes the sentence?

[gap] turn is it to do the washing up?

- | | | | |
|-----------------------|-----------------------|-----------------------|-----------------------|
| Who's | Whose | Whom | Which |
| <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> |

YEAR 5 LANGUAGE CONVENTIONS

44 Which word or words correctly complete the sentence?

In the race, Aliya had a faster time than Karl,
but Rob was of them all.

fast

faster

the faster

the fastest

45 Which word describes how the children ate their meal?

After the children finally arrived home, they quickly devoured their hot meal

before running outside to play.

46 Which of the following should end with a question mark?

- How amazing to see a comet
- How to make a kite
- How we did it is not important
- How will you make it

47 Which option correctly completes the sentence?

Miriam packed her into her school bag.

- lunch book and pencil case
- lunch, book and pencil case
- lunch, book and pencil case,
- lunch, book and, pencil case

YEAR 5 LANGUAGE CONVENTIONS

48 Which words correctly complete the sentence?

The driver avoided the highway because there .

- is an accident
- has been an accident
- had been an accident
- would be an accident

49 Where does the missing comma (,) go?

Having finished the teacher quickly gathered up all of her equipment.

50 Which sentence correctly uses the apostrophe (')?

- Pams dogs sometimes play with toys'.
- Pams' dogs sometimes play with toys.
- Pams dogs' sometimes play with toys.
- Pam's dogs sometimes play with toys.

END OF TEST