

GRAMMAR EVALUATION 1

NAME _____ SECTION _____ DATE _____

Directions: Repair grammar and punctuation errors in the sentences below.

1. The little girl spoke so quiet that I could hardly hear her.
2. Each driver should check the oil level in their car every three months.
3. I hated to ask Anita who is a very stingy person to lend me money.
4. She decided to quit her high-pressured job, she didn't want to develop heart trouble.
5. The flakes in this cereal tastes like sawdust.
6. Much of my boyhood was devoted to getting into rock fights, crossing railway trestles, and the hunt for rats in drainage tunnels.
7. Turning on the ignition, the car backfired.
8. I asked the clerk if the store had Stevie Wonders latest CD.
9. The decisions of the judge seems questionable.
10. Earlier in the day, she took a taxi to the airport. Knowing that her time was limited.
11. Anybody who wants more dessert should give their order to the pastry chef.
12. You must observe all the rules of the game, even if you do not always agree with it.
13. I first spotted the turtle playing tag on the back lawn.
14. Because he never fully realized how important a college education could be.
15. Her and I have been good friends now for many years.
16. Lola looks more better than Gina in a leather coat.
17. When he asked for a raise his boss fired him.
18. Ruth begins each day with warm-up exercises, a long run, and taking a hot shower.
19. When only three years old, my father taught me to play baseball.
20. Trying to get outside quickly, the poor dog caught it's tail in the door.
21. I bought a beautiful blouse in a local store with long sleeves and striped cuffs.
22. No one in the class is better at computer programming than him.
23. Luckily someone offered me a ride to class, otherwise, I would have been late.
24. He started taking pictures in college, which led to commercial photography after he graduated.