

Special SPaG Edition

Question 1

Which verb is in the past tense?

A Dance

B Smell

C Walked

D Sing

Which verb is in the past tense?

A Dance

B Smell

C Walked

D Sing

£100

Question 2

Which of these is NOT a pronoun?

A Apple

B His

C It

D My

Which of these is NOT a pronoun?

A Apple

B His

C It

D My

£200

Question 3

Which of these is NOT a conjunction?

A Because

B Although

C Which

D Our

Which of these is NOT a conjunction?

A Because

B Although

C Which

D Our

£300

Question 4

What punctuation is missing:
“Can I have a drink please”

A !

B .

C ?

D ,

What punctuation is missing:
“Can I have a drink please”

A !

B .

C ?

D ,

£500

Question 5

Which of these is an
adverb?

A Blue

B Danced

C Nice

D Sometimes

Which of these is an
adverb?

A Blue

B Danced

C Nice

D Sometimes

£1,000

Question 6

What is the basic definition of a preposition?

A It tells you how often something is done

B It describes a verb in more details

C It describes the position of something

D It describes the size of an object

What is the basic definition of a preposition?

A It tells you how often something is done

B It describes a verb in more detail

C It describes the position of something

D It describes the size of an object

£2,000

Question 7

Which is the most appropriate synonym for delicious?

A Scrumptious

B Pretty

C Disgusting

D Nice

Which is the most appropriate synonym for delicious?

A Scrumptious

B Pretty

C Disgusting

D Nice

£4,000

Question 8

The antonym for
confident is...

A Overwhelmed

B Lonely

C Brave

D Shy

The antonym for
confident is...

A Overwhelmed

B Lonely

C Brave

D Shy

£8,000

Question 9

The correct spelling is...

A Tempreture

B Temprature

C Temperature

D Tempriture

The correct spelling is...

A Tempreture

B Temprature

C Temperature

D Tempriture

£16,000

Question 10

Where has the apostrophe been used correctly?

A The courgettes'

B A stalls' vegetables

C The princess' crown

D They could'nt

Where has the apostrophe been used correctly?

A The courgettes'

B A stalls' vegetables

C The princess' crown

D They couldn't

£32,000

Question 11

Which is the correct use for a parenthesis?

- A** The boy was very short (and very angry).
- B** The boy, had green eyes and blonde hair.
- C** The boy – went to the shop – every Saturday.
- D** The boy (never did any of his work) and never got a detention.

Which is the correct use for a parenthesis?

A The boy was very short (and very angry).

B The boy, had green eyes and blonde hair.

C The boy – went to the shop – every Saturday.

D The boy (never did any of his work) and never got a detention.

£64,000

Question 12

Which is the complex sentence?

- A** The green bird pecked an apple.
- B** The bird felt hungry so it ate the apple.
- C** Although it had already eaten, the bird ate another apple.
- D** The bird ate a green apple and then a red one.

Which is the complex sentence?

A The green bird pecked an apple.

B The bird felt hungry so it ate the apple.

C Although it had already eaten, the bird ate another apple.

D The bird ate a green apple and then a red one.

£125,000

Question 13

Which sentence uses the correct homophone?

A All of the children enjoyed there lunches today.

B Their items were covered in filth.

C Where we're you last night?

D There all going to football after school.

Which sentence uses the correct homophone?

A All of the children enjoyed there lunches today.

B Their items were covered in filth.

C Where we're you last night?

D There all going to football after school.

£250,000

Question 14

Which sentence uses a passive voice?

A The little girl caught the ball.

B The bird ate the apple.

C The dog sat on the bench.

D The cat was chased by the dog.

Which sentence uses a passive voice?

A The little girl caught the ball.

B The bird ate the apple.

C The dog sat on the bench.

D The cat was chased by the dog.

£500,000

Question 15

Which prefix is the odd one out?

A Pre

B Co

C Re

D Dis

Which prefix is the odd one out?

A Pre

B Co

c Re

D Dis

£1,000,000