
Underline the subordinate clause in
this sentence:

As it was a ferocious beast, the chimera
was feared by many Greek people.

Year 5 Autumn Term 1 SPaG Mat 1

Can you think of a word spelt with
a silent letter to match the definition:

A baby sheep

To question whether something is correct

Look at the choices of words within
the brackets. Circle the correct word
to fit the sentence:
The head teacher had invited a mystery
(guessed/ guest) to today’s assembly.
Because of his unruly behaviour, Jeremy
was not (aloud/ allowed) out of the
house today.

Add a fronted adverbial to this
sentence and the appropriate
punctuation.

Dad prepared some delicious,

home-made pancakes.

Add a determiner to this sentence.

Carys held

marbles in her hand.

Mr Whoops has accidentally
jumbled up two Y5 spelling words.
Can you help him to unjumble them?
(CLUE: They are both body parts!)

CHMATOS REHSUOLD

a

d
e

f

b c

Mr Whoops has been juggling with
the letters from one of his Y5 spelling
words- can you spot what it is?

r

Year 5 Autumn Term 1 SPaG Mat 2

Choose the correct form of the verb
’to be’ to fit into these sentences.

Today, we going swimming.

Just a moment ago, the birds

 singing in the trees.

Yesterday, I at school all day.

Can you think of the –ough words
to match these definitions?

You bake it to turn it into bread

Zero

Can you place commas around the
relative clause in this sentence:

The Great Fire of London which started
on Puddling Lane destroyed many
buildings in England’s capital city.

Can you write the reporter’s
words into a direct speech
sentence that uses inverted
commas?

Circle the pronouns in these
sentences:

We live at number 18 Greenwood Road.

He bought a new dog.

I’m Ronald Rock from The Daily Gazette.

t

l

r
e e

v

n

a

a

d

e

f

b c

Can you change these adjectives
into adverbs?

crazy 

idle 

Year 5 Autumn Term 1 SPaG Mat 3

Mr Whoops has made THREE clumsy
spelling mistakes in his sentences.
Can you underline them and correct
them?

Remembrance Day is an important event
where we remember and appresiate the
soljiers that lost their lives in battle.
Often, people wear poppies as a simbol
of respect.

Rewrite this sentence with the
adverbial at the
beginning. Don’t
forget the appropriate
punctuation!

Libby and Isaac
always play in their paddling pool
during the summer holidays.

Add a possessive pronoun:

Mopsy and Topsy have a new hutch.

It is .

Do these root words need il- or im-
prefixes to make a word with the
opposite meaning?

 mature

 legible

Can you place the plural possessive
apostrophe in the correct place
within this sentence:

T h e c h i l d r e n s H a l l o w e e n o u t f i t s
w e r e v e r y f r i g h t e n i n g.

a

d

e

f

b

c

Rewrite the sentence so that the
subordinate clause is at the beginning.
Don’t forget the correct punctuation.

Adam went on the biggest slide in the
water park since he was feeling brave.

Year 5 Autumn Term 1 SPaG Mat 4

Can you think of the word to match
the definition?

(CLUE: They contain a ‘ch’ that sounds
like a ‘k’)

A bounced back sound

A place to go to get medicines

A person in a book or film

Write TWO different adverbs
that describe the verb in the
sentence.

Furious that the doorbell had

woken him, Larry answered the

door .

Jumping for joy, the actress

collected her award

 .

Can you add a modal verb in
the following sentence:

If he plays well, Andy Murray

 win the next

Grand Slam tennis tournament.

Clumsy Mr Whoops has lost some

opposite words. Can you help him using

prefixes?

Can you think of a preposition, a verb
and a collective noun beginning with…

mature

regular

preposition verb collective
noun

the
letter b?

the
letter f?

a

d

e

fb

c

Rewrite the sentence below in
Standard English.

Alex didn’t get none Valentine's cards. He
should of got his mum to send him one!

Year 5 Autumn Term 1 SPaG Mat 5

Sort these words into the table:

you went am his
Add another word to each column.

Complete these present perfect
sentences using the correct form of
the verbs:

Mrs Green lived next

door for 20 years.

We finished our school

project.

Add a modal verb to the following
sentence:

I eat all of the gigantic

ice cream sundae.

Write these homophone words in
the correct sentences:

morning mourning

Yesterday , I went to

football training.

After the tragic accident, the

grieving widow was in .

Mr Whoops has got in a terrible
muddle with his verb
prefixes. Can you help him
add a prefix to these root
words?

connect

inform

pronoun verb

a

d

e

fb

c

‘Fly’ can be used as a verb and a noun.
Write a sentence where ‘fly’ is used as
a noun.

Year 5 Autumn Term 1 SPaG Mat 6

Write two words into each section of
this table:

Can you write a ‘cian’ word to
match these definitions?

A person who plays a musical

instrument.

A person who performs tricks for a

living.

A person who solves equations.

Add an appropriate fronted
adverbial to this sentence followed
by the appropriate punctuation mark:

the rainbow parrot squawked loudly.

Mr Whoops has accidently
jumbled up THREE
determiners. Can you help
him to unjumble them?

AMNY EEYVR MEOS

Write the subordinating
conjunction that fits best into
each sentence:

 climbing the tallest

tree, the chimpanzee swung in the

high branches.

Brecon United lost the match

 most of the

players were injured.

prepositions adverbs determiners

a

d

e

f

b

c

Add a determiner to this sentence.
Carys held
marbles in her hand.

Add an appropriate determiner, e.g.
eight, some, the,
etc.

Underline the subordinate clause in
this sentence:

As it was a ferocious beast, the chimera
was feared by many Greek people.

Year 5 Autumn Term 1 SPaG Mat 1

Can you think of a word spelt with
a silent letter to match the definition:

A baby sheep
lamb

To question whether something is correct
doubt

Look at the choices of words within
the brackets. Circle the correct word
to fit the sentence:
The head teacher had invited a mystery
(guessed/ guest) to today’s assembly.
Because of his unruly behaviour, Jeremy
was not (aloud/ allowed) out of the
house today.

Add a fronted adverbial to this
sentence and the appropriate
punctuation.

 Dad prepared some delicious,

home-made pancakes.

Accept any fronted adverbial phrase,
which shows time, place or manner,
followed by a comma, e.g. In the
kitchen, Dad prepared some delicious,
home-made pancakes.

Mr Whoops has accidentally
jumbled up two Y5 spelling words.
Can you help him to unjumble them?
(CLUE: They are both body parts!)

CHMATOS REHSUOLD

STOMACH SHOULDER

a

d

e

f

b c

Mr Whoops has been juggling with
the letters from one of his Y5 spelling
words- can you spot what it is?
relevant

Year 5 Autumn Term 1 SPaG Mat 2

Choose the correct form of the verb
’to be’ to fit into these sentences.

Today, we are going swimming.

Just a moment ago, the birds

were singing in the trees.

Yesterday, I was at school all day.

Can you think of the –ough words
to match these definitions?
You bake it to turn it into bread dough
Zero nought

Can you place commas around the
relative clause in this sentence:

The Great Fire of London, which started
on Puddling Lane, destroyed many
buildings in England’s capital city.

Can you write the reporter’s
words into a direct speech
sentence that uses inverted
commas?

Accept accurately-punctuated speech,
e.g. “I’m Roland Rock from the Daily
Gazette,” muttered the reporter as he
scribbled in his notepad.

Circle the pronouns in these
sentences:

We live at number 18 Greenwood Road.

He bought a new dog

I’m Ronald Rock from The Daily Gazette.

t

l

r
e e

v

n

a

a

d

e

f

b c

Can you change these adjectives
into adverbs?

crazy - crazily

idle - idly

Year 5 Autumn Term 1 SPaG Mat 3

Mr Whoops has made THREE clumsy
spelling mistakes in his sentences.
Can you underline them and correct
them?

Remembrance Day is an important event
where we remember and appresiate the
soljiers that lost their lives in battle.
Often, people wear poppies as a simbol
of respect.

appreciate

soldiers

symbol

Rewrite this sentence with the
adverbial at the
beginning. Don’t
forget the appropriate
punctuation!

Libby and Isaac
always play in their paddling pool
during the summer holidays.

During the summer holidays, Libby and
Isaac always play in their paddling
pool.

Add a possessive pronoun:

Mopsy and Topsy have a new hutch.
It is theirs.

Do these root words need il- or im-
prefixes to make a word with the
opposite meaning?

immature

illegible

Can you place the plural possessive
apostrophe in the correct place
within this sentence:

The children’s Halloween outfits were
very frightening.

a

d

e

f

b

c

Rewrite the sentence so that the
subordinate clause is at the beginning.
Don’t forget the correct punctuation.

Adam went on the biggest slide in the
water park since he was feeling brave.

Since he was feeling brave, Adam went
on the biggest slide in
the water park.

Year 5 Autumn Term 1 SPaG Mat 4

Can you think of the word to match
the definition?

(CLUE: They contain a ‘ch’ that sounds
like a ‘k’)

A bounced back sound - echo

A place to go to get medicines - chemist

A person in a book or film - character

Write TWO different adverbs
that describe the verb in the
sentence.

Accept appropriate adverbs, e.g.
Furious that the doorbell had
woken him, Larry answered the
door angrily AND Jumping for joy,
the actress collected her award
excitedly.

Can you add a modal verb in
the following sentence:

If he plays well, Andy Murray

 might/ could/ can win the next

Grand Slam tennis tournament.

Clumsy Mr Whoops has lost some

opposite words. Can you help him using

prefixes?

Can you think of a preposition, a verb
and a collective noun beginning with…

Accept any prepositions, verbs and
collective nouns starting with the suggested
letters, e.g. beyond, bounced and bunch;
from, found and flock.

mature immature

regular irregular

preposition verb collective
noun

the letter
b?

the letter
f?

a

d

e

fb

c

Rewrite the sentence below in Standard
English.

Alex didn’t get none Valentine's cards. He
should of got his mum to send him one!

Alex didn’t get any Valentine's cards.
He should have got his mum to
send him one!

Year 5 Autumn Term 1 SPaG Mat 5

Sort these words into the table:

Accept any pronouns and verbs added to
the correct column.

Complete these present perfect
sentences using the correct form of
the verbs:

Mrs Green has lived next door for 20

years.

We have finished our school project.

Add a modal verb to the following
sentence:

I could/ might/ will/ must eat all of the
gigantic ice cream sundae.

Write these homophone words in
the correct sentences:

morning mourning

Yesterday morning, I went to football

training.

After the tragic accident, the grieving

widow was in mourning.

Mr Whoops has got in a terrible
muddle with his verb
prefixes. Can you help him
add a prefix to these root
words?

connect - reconnect/

disconnect

inform - misinform

pronoun verb

you went

his am

a

d

e

fb

c

‘Fly’ can be used as a verb and a noun.
Write a sentence where ‘fly’ is used as
a noun.
Accept any sentence with ‘fly’ used as a
noun, e.g. The fly buzzed wildly at the
window.

Year 5 Autumn Term 1 SPaG Mat 6

Write two words into each section of
this table:

Accept any TWO prepositions, adverbs
and determiners in the correct sections of
the table.

Can you write a ‘cian’ word to
match these definitions?
A person who plays a musical instrument.
musician

A person who performs tricks for a living.
magician

A person who solves equations.
mathematician

Add an appropriate fronted
adverbial to this sentence followed
by the appropriate punctuation mark:

 the rainbow parrot
squawked loudly.

Accept any appropriate fronted
adverbial showing time, place or
manner followed by a comma, e.g.
Perching on a high branch, the rainbow
parrot squawked loudly.

Mr Whoops has accidently
jumbled up THREE
determiners. Can you help
him to unjumble them?

AMNY EEYVR MEOS
MANY EVERY SOME

Write the subordinating
conjunction that fits best into
each sentence:

After climbing the tallest tree, the
chimpanzee swung in the high
branches.

Brecon United lost the match
as/since/because most of the players
were injured.

a

d

e

f

b

c

