

Name _____

Date _____

Read the directions and write answers independently.

1. Choose the correct end punctuation for the sentence.

I can't believe you said that ____

- A. .
- B. ,
- C. !
- D. ?

2. Choose the correct end punctuation for the sentence.

He has ten fingers and ten toes ____

- A. .
- B. ,
- C. !
- D. ?

3. Choose the correct end punctuation for the sentence.

Will you be ready to go soon ____

- A. .
- B. ,
- C. !
- D. ?

4. Choose the sentence with correct capitalization and punctuation.

- A. Mrs. Brown catches the bus at the corner of Elm and N. Grove.
- B. Mrs Brown catches the bus at the corner of Elm and N. Grove.
- C. Mrs. brown catches the bus at the corner of Elm and N. Grove.
- D. Mrs. Brown catches the bus at the corner of Elm and N Grove.


Read the directions and write answers independently.

5. Choose the sentence with correct capitalization and punctuation.

- A. The plane flew from England to Canada
- B. The plane flew from england to canada.
- C. The Plane flew from England to Canada.
- D. The plane flew from England to Canada.

6. Choose the complete subject in the sentence.

The mayor presented the man with an award.

- A. mayor
- B. The mayor
- C. mayor presented
- D. presented the man with an award

7. Choose the complete predicate in the sentence.

The children found the missing keys under the bed.

- A. The children
- B. found
- C. found the missing keys
- D. found the missing keys under the bed

8. Choose the direct object in the sentence.

He repaired bicycles for his friends in the neighborhood.

- A. He
- B. bicycles
- C. friends
- D. neighborhood


Read the directions and write answers independently.

9. Choose the sentence that is written correctly.

- A. Ross, you need to clean your room.
- B. Josh have you finished your work?
- C. Do you, have my book, Brad?
- D. Jim try some of these cookies

10. Choose the answer that **best** combines these sentences.

Bobby cleared the table.
Bobby washed all the dishes.

- A. Bobby cleared the table and washed all the dishes.
- B. He cleared the table and washed all the dishes Bobby did.
- C. Bobby cleared all the dishes from the table, and then Bobby washed all the dishes.

11. Choose the answer that **best** combines these sentences.

Friends were playing in the park.
Neighbors were playing in the park.

- A. In the park were playing friends and neighbors.
- B. Friends and neighbors were playing in the park.
- C. They, both friends and neighbors, were playing in the park every day.

12. Choose the sentence that is punctuated correctly.

- A. Matt Ricky and Sam love to play baseball.
- B. Matt, Ricky, and Sam, love to play baseball.
- C. Matt, Ricky, and Sam love to play baseball.


Read the directions and write answers independently.

13. Choose the sentence that is punctuated correctly.

- A. Don't jump! I said.
- B. "Don't jump!" I said.
- C. "Don't jump! I said."

14. Choose the correct part of speech for the underlined word.

We fly our kites on windy days at Lincoln Park.

- A. plural pronoun
- B. proper noun
- C. common noun
- D. adverb

15. Choose the sentence in which the possessive noun is **not** written correctly.

- A. The coach put an award in each of the players' bags.
- B. I called Allison's phone, but the line was busy.
- C. There's a new women's clothing store downtown.
- D. The childrens' reading group will meet tomorrow in the library.

16. Choose the answer that lists all of the pronouns in the sentence.

Maggie and I asked Bert and Tina if we could play a game of checkers with them.

- A. Maggie, I
- B. Bert, Tina, we
- C. game, checkers
- D. I, we, them


Read the directions and write answers independently.

17. Choose the correct part of speech for the underlined word.

The house with the red door is ours.

- A. proper adjective
- B. possessive pronoun
- C. plural noun
- D. possessive noun

18. Choose the correct ordered pair of demonstrative adjectives to complete the sentence.

The sculptor made _____ statues last year, and she is working on _____ one now.

- A. those, this
- B. these, those
- C. this, that
- D. that, this

19. Choose the correct ordered pair of words to complete the sentence.

If _____ piano music is right, then _____ singing will be beautiful.

- A. their, yours
- B. their, they're
- C. your, there
- D. your, their

20. Choose the correct ordered pair of comparative adjectives to complete the sentence.

Some people think that spelling is _____ than math, but I think math is the _____ of all.

- A. easier, most easiest
- B. easy, easier
- C. easier, easiest
- D. more easy, easiest


Read the directions and write answers independently.

21. Choose the *being* verb to complete the sentence.

Wild horses _____ on the plains.

- A. ate
- B. are
- C. run
- D. live

22. Choose the word that is the helping verb in this sentence.

We might travel to Mexico after school is out next summer.

- A. might
- B. travel
- C. is
- D. out

23. Choose the simple subject that is linked to the underlined word.

The last person in line for pictures was Tommy.

- A. pictures
- B. line
- C. person
- D. last

24. Choose the present form of the verb to complete the sentence.

The bell in the tower _____ every hour on the hour.

- A. chimed
- B. chimes
- C. was chiming
- D. will chime


Read the directions and write answers independently.

25. Choose the verb phrase in the sentence.

The horse is running quickly to the barn.

- A. is running
- B. is running quickly
- C. running quickly
- D. to the barn

26. Choose the verb that matches the form in parentheses.

Eric is (present participle: grow) as fast as his older brother.

- A. grown
- B. growing
- C. grew
- D. going to grow

27. Choose the word that expresses the type of adverb underlined in the sentence.

Rebecca always reads two hours every night.

- A. time
- B. place
- C. manner
- D. position

28. Choose a synonym for the underlined word in the sentence.

A family of birds constructed the nest after the storm.

- A. destroyed
- B. located
- C. built
- D. cleaned


Read the directions and write answers independently.

29. Choose an antonym for the underlined word in the sentence.

The fisherman looked at the narrow river and cast his line.

- A. thin
- B. calm
- C. long
- D. wide

30. Choose the homophone that best completes the sentence.

A baby seal can _____ more than 200 pounds at birth.

- A. weight
- B. weigh
- C. way
- D. whey

31. Choose the homophone that best completes the sentence.

The captain said we must _____ our lifejackets during our trip to the island.

- A. ware
- B. where
- C. wear
- D. were

32. What is the name of this part of a letter?

Dear Aunt Suzie,

- A. heading
- B. greeting
- C. address
- D. complimentary close

