

Grammar Sense

4th
Grade

They're leaving the park.

Did the dog's
tail wag?

"Wait for me!" she yelled.

Table of Contents

Grammar Sense

Commas and Semicolons *
 Using Commas *
 Quotation Marks *
 Adding Quotations #1 *
 Adding Quotations #2 *
 Punctuation Match #1 *
Punctuation Word Search *
 Adding Punctuation *
 Punctuation Match #2 *
 Apostrophes *
Possessive, Plural, or Contraction? *
Practice Punctuation: Alice in Wonderland *
 Formal Writing *
Diagramming Sentences: Poetry *

Certificate of Completion
Answer Sheets

* *Has an Answer Sheet*

COMMAS and SEMICOLONS

4th Grade

Commas are used in lists,

We need eggs, milk, butter and sugar to make the cookies.

to break up long sentences,

But, since I had forgotten to bring my lunch with me, and since my sister didn't have any money to lend me, I had to call my Dad and ask him to bring it to school.

after quotes,

"Let's take a break from homework and get a snack," my mom suggested.

and to break up quotes.

"Hey," she said, "That roller coaster wasn't so scary after all!"

Semicolons are used in place of conjunctions

I exercise three days a week ~~because~~ it helps me stay in shape.

I exercise three days a week ; it helps me stay in shape.

We went to the movies ~~but~~ they were closed.

We went to the movies ; they were closed.

or to combine short sentences that are related to one another.

My aunt loves to cook ; she makes dinner for us every week.

Figure out whether these sentences need commas or semicolons.
Write them into each sentence.

1. "Remember it's your turn to do the dishes " said my dad.
2. I like pepperoni olives and mushrooms on my pizza.
3. I didn't need braces like my sister I have very straight teeth.
4. Our dog has short legs and a long body he is part dachshund.
5. We were told the test was canceled we all cheered.

Using Commas

Help the Word Wizard add commas where the sentences need them!

1. I like to collect potions wands and magic books!
2. Frogs snakes and spiders are my favorite animals.
3. Would you rather be able to fly see through walls or make yourself invisible?
4. My hat robe wand and shoes belong in the closet.
5. The way to the secret cave is through the woods over the pond and under the bridge.
6. Don't forget to clean up sweep and wash the dishes.

A large, light gray graphic of a double quotation mark is positioned on the left side of the page, and a large, light gray graphic of a single quotation mark is on the right side. The title 'QUOTATION MARKS' is centered between them.

QUOTATION MARKS

Quotation marks are used to show when a character in a sentence is making a statement, or when a narrator is quoting someone directly.

She stared at me and asked, "Have we met? You look familiar."

Quotation marks are not used when a sentence uses an indirect quote.

The waiter said they were out of tomato soup.

Insert the missing quotation marks into these sentences.
Some of these sentences may not need quotation marks.
Don't forget to add commas where necessary!

1. This card is to say thank you for all your hard work.
2. Stop! cried Julia as the bus pulled away from the station.
3. I thought I might need antibiotics, but the doctor said I'll be fine.
4. As soon as the ball flew under Chris' bat, the umpire shouted Strike three!
You're out!
5. Can I help you find something? asked the salesperson.
6. Say hello to my new puppy, Fido.

Adding Quotations

Add quotation marks to the penguin's conversation.

1. Are you having fish for dinner? Peter the Penguin asked.
2. As a matter of fact I am, Pam the Penguin responded, would you like to come over?
3. Great! Peter said. I'll be expecting you around 8 p.m.
4. Should I bring anything for dessert? I know that you love sardine cake, Pam said.
5. I love sardine cake! Peter yelled.
6. Wonderful! Pam replied, I'll see you at 8 p.m then.
7. Cool! Peter said, I can't wait!

Adding Quotations

Rewrite each sentence. Add quotation marks where they belong.

1. Mom, can we have grilled cheese sandwiches for dinner? asked Joe.

2. Gina asked, How many students are in your dance class?

3. Does everyone have their backpacks ready for tomorrow? asked Jen.

4. Do you know at what time the store opens? Harry asked.

5. Of course! Tim yelled, you can come to my house tonight!

Punctuation Match

Draw lines to match up the punctuation mark with its name.

Quotation Marks

Comma

Apostrophe

Exclamation Point

Period

Question Mark

Parentheses

Punctuation Word Search

Find and circle the words below in the word find puzzle.
Words can be vertical, horizontal, diagonal, forward or backward.

E X C L A M A T I O N P O I N T R
S G T Y H V J J U Q M N G A E O P
Q O R D M X A D O M B H Y D B N F
R U V U J T S P C Y J R T H H B C
M S E W K I C F O Y Q I R I O Q C
K O B S D C A B K S H L K A F R O
U R L F T L F U R B T O T A Y O M
X H A H C I L D E H J R Z R M B M
N T P E R I O D S R E N O M S N A
V U N O D T Y N W E J E V P A F S
I S R W L X U B M Y N W G I H A O
O R C B R O B J W A Q D K V O E R
K H X L K H N X J Z R O L N V C O
V T A Y P C O M M G E K I M C O G
Q U O T A T I O N M A R K S O T M
O G D S E S E H T N E R A P A S R
Z D P T F A B J M I C G F C K S M

EXCLAMATION POINT

QUESTION MARK

QUOTATION MARKS

PERIOD

COMMA

APOSTROPHE

PARENTHESES

Adding Punctuation

Help Henry the Hiker add the correct punctuation, including commas, periods and question marks, to his journal entry.

Today on my first hike I saw many animals such as squirrels deer and birds. I wonder if I will see anymore tomorrow. I plan to hike up to Mount Happy. In order to get there I must first cross the river go through the woods and pass the tall tree. Tomorrow is a new day and I should have plenty of time to have fun I really look forward to setting up my tent. I brought marshmallows graham crackers and chocolate for my favorite snack smores. Should I get firewood now or later. For now I'll just rest and enjoy the sunset.

Punctuation Match

Draw lines to match up the punctuation mark with its definition.

Used at the beginning and end of a phrase to show the words being said.

Used to separate phrases or items in a list.

Used to substitute missing letters, to show a possessive case, or plurals.

Used to show emphasis or excitement.

Used at the end of a question sentence.

Used to separate explanations or qualifying statements.

Used at the end of a sentence or statement.

Apostrophes

Help the reporter to add apostrophes where they are needed in her report.

Today was the grand opening of Joes Sandwich Shop in Bay Town. This is Bay Towns first and only sandwich shop. The shops famous Turkey Sandwich has already been a big hit.

The owner, Joe, is offering two for one specials all day long. Hurry up and come down because the lines are getting really long and it seems that everyones appetite is really big.

Joes Sandwich shop is open everyday from 8:00 a.m to 5:00 p.m. This place looks like its going to be everyones favorite spot for a long time. Hope to see you there!

Sally the Reporter
Bay Town News

POSSESSIVE, PLURAL, OR CONTRACTION?

A **possessive** is when a word shows ownership of something. Possessives use apostrophes.

***Mindy's** glasses broke during a game of dodgeball.
The **dog's** tail wagged.*

A **plural** is a noun with an "s" added to the end of it to show that there is more than one. Plurals do not use apostrophes.

*There were three **flavors** of ice cream to choose from.*

*There are six **branches** on the tree.*

A **contraction** is a combination of two words that are often used together, with an apostrophe in the place of a missing letter.

***Mom's** going to the grocery store this afternoon.
They're leaving for the park.*

Put the apostrophes into the underlined words.
Careful: some words may not need them!

1. Steves a nice guy.
2. He wants three action figures for his birthday.
3. Karas mom made us a good dinner.
4. He was born in the 1990s.
5. The temperature was in the high 80s all week.

Fill in the missing punctuation. Use some or all of the following:

Period . Exclamation mark ! Question mark ? Apostrophe ‘

Comma , Quotation marks “ ” Semi Colon ; Colon :

Alice in Wonderland

by Lewis Carroll

Alice was beginning to get very tired of sitting by her sister on the bank and of having nothing to do. Once or twice she had peeped into the book her sister was reading but it had no pictures or conversations in it. And what is the use of a book thought Alice without pictures or conversation.

So she was considering in her own mind as well as she could for the hot day made her feel very sleepy and stupid whether the pleasure of making a daisy chain would be worth the trouble of getting up and picking the daisies when suddenly a White Rabbit with pink eyes ran close by her.

There was nothing so VERY remarkable in that nor did Alice think it so VERY much out of the way to hear the Rabbit say to itself Oh dear Oh dear I shall be late when she thought it over afterwards it occurred to her that she ought to have wondered at this but at the time it all seemed quite natural but when the Rabbit actually **TOOK A WATCH OUT OF ITS WAISTCOAT POCKET** and looked at it and then hurried on Alice started to her feet for it flashed across her mind that she had never before seen a rabbit with either a waistcoat pocket or a watch to take out of it and burning with curiosity she ran across the field after it and fortunately was just in time to see it pop down a large rabbit hole under the hedge.

See answer sheet to check work.

FORMAL WRITING

4th Grade

Use your knowledge of grammar and punctuation to edit this newspaper article! Mark your corrections in brightly-colored pen or marker.

local girl wins science fair

by marshall mallett

On Sunday evening, at the washington convention center in washington dc local 4th-grade student Sylvia Smith was named the first-place winner in the national science fair for her project which discovered a cure for the common cold.

Smith is a student in mister romero's class at sandy hill elementary in bakersfield and began working on her project last winter. I got sick three times in a row that year and kept having to miss school said Sylvia. I did a little reseach and found that the cold is the most common reason students stay home sick from school, and wanted to know how it could be prevented.

Smiths teacher contacted local researchers about her project, called how to cure a cold. I thought she was really on to something said Mr. Romero. Doctors and scientists in bakersfield encouraged him to sign her up for the national science fair, which awards winners scholarship money and a meeting with the president as a grand prize.

Judges were impressed by her work. In all my years, ive never seen a project that accomplished something this important said jane mitchell a judge on the panel. with a cure for the common cold now found scientists may be able to find cures for other common seasonal ailments like the flue.

Diagramming Sentences: Poetry

From A Child's Garden of Verses, 1916

Robert Louis Stevenson wrote poems about things children see and do every day. Have you ever wondered why you have to go to bed when it's still light out in the middle of summer? Even though this poem was written almost 100 years ago, children in 1916 wondered the same thing!

DIRECTIONS

Circle the noun that is the subject of every clause.

Underline every verb that shows the action in each sentence.

Place a star next to every adjective.

Place parentheses () around every preposition.

BED IN SUMMER

In winter I get up at night,
And dress by yellow candle light.
In summer quite the other way,
I have to go to bed by day.
I have to go to bed and see
The birds still hopping on the tree,
Or hear the grown-up people's feet,
Still going past me in the street.
And does it not seem hard to you,
When all the sky is clear and blue,
And I should like so much to play,
To have to go to bed by day?

Great job!

is an ThuVienTiengAnh.Com writing superstar

Answer Sheets

Grammar Sense

Commas and Semicolons
Using Commas
Quotation Marks
Adding Quotations #1
Adding Quotations #2
Punctuation Match #1
Punctuation Word Search
Adding Punctuation
Punctuation Match #2
Apostrophes
Possessive, Plural, or Contraction?
Practice Punctuation: Alice in Wonderland
Formal Writing
Diagramming Sentences: Poetry

Answer Sheet

4th Grade

COMMAS and SEMICOLONS

ANSWER SHEET

1. "Remember, it's your turn to do the dishes," said my dad.
2. I like pepperoni, olives, and mushrooms on my pizza.
3. I didn't need braces like my sister; I have very straight teeth.
4. Our dog has short legs and a long body; he is part dachshund.
5. We were told the test was canceled; we all cheered.

Answer Sheet

Using Commas

Answer
Sheet

Help the Word Wizard add commas where the sentences need them!

1. I like to collect potions, wands, and magic books!
2. Frogs, snakes, and spiders are my favorite animals.
3. Would you rather be able to fly, see through walls, or make yourself invisible?
4. My hat, robe, wand, and shoes belong in the closet.
5. The way to the secret cave is through the woods, over the pond, and under the bridge.
6. Don't forget to clean up, sweep, and wash the dishes.

Answer Sheet

4th Grade

QUOTATION MARKS ANSWER SHEET

1. This card is to say thank you for all your hard work.
2. “Stop!” cried Julia as the bus pulled away from the station.
3. I thought I might need antibiotics, but the doctor said I’ll be fine.
4. As soon as the ball flew under Chris’ bat, the umpire shouted, “Strike three! You’re out!”
5. “Can I help you find something?” asked the salesperson.
6. Say hello to my new puppy, Fido.

Answer Sheet

Answer
Sheet

Adding Quotations

Add quotation marks to the penguin's conversation.

1. "Are you having fish for dinner?" Peter the Penguin asked.
2. "As a matter of fact I am," Pam the Penguin responded, "would you like to come over?"
3. "Great!" Peter said. "I'll be expecting you around 8 p.m."
4. "Should I bring anything for dessert? I know that you love sardine cake," Pam said.
5. "I love sardine cake!" Peter yelled.
6. "Wonderful!" Pam replied, "I'll see you at 8 p.m then."
7. "Cool!" Peter said, "I can't wait!"

Answer Sheet

Adding Quotations

Rewrite each sentence. Add quotation marks where they belong.

Answer Sheet

1. Mom, can we have grilled cheese sandwiches for dinner? asked Joe.

“Mom, can we have grilled cheese sandwiches for dinner?” asked Joe.

2. Gina asked, How many students are in your dance class?

Gina asked, “How many students are in your dance class?”

3. Does everyone have their backpacks ready for tomorrow? asked Jen.

“Does everyone have their backpacks ready for tomorrow?” asked Jen.

4. Do you know at what time the store opens? Harry asked.

“Do you know at what time the store opens?” Harry asked.

5. Of course! Tim yelled, you can come to my house tonight!

“Of course!” Tim yelled, “you can come to my house tonight!”

Answer Sheet

Punctuation Match

Answer Sheet

Draw lines to match up the punctuation mark with its name.

Quotation Marks

Comma

Apostrophe

Exclamation Point

Period

Question Mark

Parentheses

Answer Sheet

Punctuation Word Search

Find and circle the words below in the word find puzzle.
Words can be vertical, horizontal, diagonal, forward or backward.

EXCLAMATION POINT

QUESTION MARK

QUOTATION MARKS

PERIOD

COMMA

APOSTROPHE

PARENTHESES

Answer Sheet

Adding Punctuation

Answer Sheet

Help Henry the Hiker add the correct punctuation, including commas, periods and question marks, to his journal entry.

Today, on my first hike, I saw many animals such as squirrels, deer, and birds. I wonder if I will see anymore tomorrow. I plan to hike up to Mount Happy. In order to get there I must first cross the river, go through the woods, and pass the tall tree. Tomorrow is a new day and I should have plenty of time to have fun. I really look forward to setting up my tent. I brought marshmallows, graham crackers, and chocolate for my favorite snack, smores. Should I get firewood now or later? For now, I'll just rest and enjoy the sunset.

Answer Sheet

Punctuation Match

Answer Sheet

Draw lines to match up the punctuation mark with its definition.

Used at the beginning and end of a phrase to show the words being said.

Used to separate phrases or items in a list.

Used to substitute missing letters, to show a possessive case, or plurals.

Used to show emphasis or excitement.

Used at the end of a question sentence.

Used to separate explanations or qualifying statements.

Used at the end of a sentence or statement.

Answer Sheet

Apostrophes

Answer
Sheet

Help the reporter to add apostrophes where they are needed in her report.

Today was the grand opening of Joe's Sandwich Shop in Bay Town. This is Bay Town's first and only sandwich shop. The shop's famous Turkey Sandwich has already been a big hit.

The owner, Joe, is offering two for one specials all day long. Hurry up and come down because the lines are getting really long and it seems that everyone's appetite is really big.

Joe's Sandwich shop is open everyday from 8:00 a.m to 5:00 p.m. This place looks like it's going to be everyone's favorite spot for a long time. Hope to see you there!

Sally the Reporter
Bay Town News

Answer Sheet

4th Grade

POSSESSIVE, PLURAL, OR CONTRACTION?

A **possessive** is when a word shows ownership of something. Possessives use apostrophes.

Mindy's glasses broke during a game of dodgeball.

The *dog's* tail wagged.

A **plural** is a noun with an "s" added to the end of it to show that there is more than one. Plurals do not use apostrophes.

There were three **flavors** of ice cream to choose from.

There are six **branches** on the tree.

A **contraction** is a combination of two words that are often used together, with an apostrophe in the place of a missing letter.

Mom's going to the grocery store this afternoon.

They're leaving for the park.

Put the apostrophes into the underlined words.
Careful: some words may not need them!

1. Steves a nice guy. **Answer: Steve's**
2. He wants three action figures for his birthday. **no change necessary**
3. Karas mom made us a good dinner. **Kara's**
4. He was born in the 1990s. **1990s**
5. The temperature was in the high 80s all week. **80s**

Answer Sheet

ANSWER SHEET

After filling in the missing punctuation,
use this sheet to check your work.

Alice in Wonderland

by Lewis Carroll

Alice was beginning to get very tired of sitting by her sister on the bank, and of having nothing to do. Once or twice she had peeped into the book her sister was reading, but it had no pictures or conversations in it. “And what is the use of a book,” thought Alice, “without pictures or conversation?”

So she was considering in her own mind, as well as she could, for the hot day made her feel very sleepy and stupid, whether the pleasure of making a daisy chain would be worth the trouble of getting up and picking the daisies, when suddenly a White Rabbit with pink eyes ran close by her.

There was nothing so VERY remarkable in that; nor did Alice think it so VERY much out of the way to hear the Rabbit say to itself, “Oh dear! Oh dear! I shall be late!” When she thought it over afterwards, it occurred to her that she ought to have wondered at this, but at the time it all seemed quite natural; but when the Rabbit actually TOOK A WATCH OUT OF ITS WAISTCOAT POCKET, and looked at it, and then hurried on, Alice started to her feet, for it flashed across her mind that she had never before seen a rabbit with either a waistcoat pocket, or a watch to take out of it, and burning with curiosity, she ran across the field after it, and fortunately was just in time to see it pop down a large rabbit hole under the hedge.

Answer Sheet

FORMAL WRITING ANSWER SHEET

4th Grade

Local Girl Wins Science Fair

by Marshall Mallett

On Sunday evening, at the **Washington Convention Center** in **Washington, D.C.**, local 4th-grade student Sylvia Smith was named the first-place winner in the national science fair for her project which discovered a cure for the common cold.

Smith is a student in **Mr. Romero's** class at **Sandy Hill Elementary** in **Bakersfield** and began working on her project last winter. "I got sick three times in a row that year and kept having to miss school," said Sylvia. "I did a little reseach and found that the cold is the most common reason students stay home sick from school, and wanted to know how it could be prevented."

Smith's teacher contacted local researchers about her project, called **How To Cure A Cold**. "I thought she was really on to something," says Mr. Romero. Doctors and scientists in **Bakersfield** encouraged him to sign her up for the national science fair, which awards winners scholarship money and a meeting with the president as a grand prize.

Judges were impressed by her work. "In all my years, **I've** never seen a project that accomplished something this important," says **Jane Mitchell**, a judge on the panel. **With** a cure for the common cold now found, scientists may be able to find cures for other common seasonal ailments like the **flu**.

Answer Sheet

Diagramming Sentences: Poetry

From *A Child's Garden of Verses*, 1916

Robert Louis Stevenson wrote poems about things children see and do every day. Have you ever wondered why you have to go to bed when it's still light out in the middle of summer? Even though this poem was written almost 100 years ago, children in 1916 wondered the same thing!

DIRECTIONS

Circle the (noun) that is the subject of every clause.

Underline every verb that shows the action in each clause.

Place a star next to every adjective.

Place parentheses () around every preposition.

BED IN SUMMER

In winter I get up (at) night,
And dress (by) *yellow *candle light.
(In) summer quite the other way,
I have to go to bed (by) day.
I have to go (to) bed and see
The birds still hopping (on) the tree,
Or hear the *grown-up people's feet,
Still going past me (in) the street.
And does (it) not seem hard (to) you,
When all the (sky) is *clear and *blue,
And I should like so much to play,
To have to go (to) bed (by) day?