

Super-fun Reproducible Pages That Give Kids Practice in Parts of Speech, Capitalization, Punctuation, and More!

by the staff of Storyworks® magazine

NEW YORK • TORONTO • LONDON • AUCKLAND • SYDNEY

MEXICO CITY • NEW DELHI • HONG KONG • BUENOS AIRES

Scholastic Inc. grants teachers permission to photocopy the activity sheets from this book for classroom use. No other part of this publication may be reproduced in whole or in part, or stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission of the publisher. For information regarding permission, write to Scholastic Inc., 557 Broadway, New York, NY 10012.

Cover design by Gerard Fuchs Interior design by Russell Bart Illustrations by Jack Desroscher

ISBN 0-439-51375-8 Copyright © 2004 by Scholastic Inc. All rights reserved. Printed in the U.S.A.

1 2 3 4 5 6 7 8 9 10 40 10 09 08 07 06 05 04

Introduction	5
PARTS OF SPEECH	
The Case of the Strange Playground Equipment (Nouns)	7
The Case of Rapunzel's Long Hair (Nouns)	8
The Case of Jack and Jill (Pronouns)	9
The Case of the Old Woman in the Shoe (Pronouns)	0
The Case of a Letter to Old MacDonald (Pronouns)	1
The Case of the Bumbling Cupids (Plural Nouns)	2
The Apology of Goldilocks (Possessives and Plurals)	3
The Case of Mary Had a Little Rooster (Verbs)	4
The Case of the Dog Who Eats Homework (Verbs)	5
The Case of the Cat Food Casserole (Verbs)	6
The Case of the Saxophone Disaster (Adjectives/Adverbs)	17
The Case of the Unexpected Delay (Adjectives/Adverbs)	8
MECHANICS	
the case of the missing capital letters (Capitalization)	19
The Case of the Fairy Godmother for Hire (Capitalization)	20
The Case of Freddy's Tarantula (Capitalization)	21
The Case of Frosty's Rules (Capitalization)	22
The Case of Humpty Dumpty (Contractions)	23
The Case of the Grumpy Goose (Contractions)	24

The Case of the Sick Bookworm (Contractions)	25
The Case of the Chicken That Crossed the Road (Contractions)	26
The Case of the Wanna-be Superstar (Punctuation)	27
The Case of the Weary Lunch Lady (Punctuation)	28
The Three Little Pigs' Day in Court (Quotation Marks)	29
SPELLING & USAGE	
The Case of the Frog Prince (Spelling)	30
The Case of the Careless Typist (Spelling)	31
The Case of the Terrible Tooth Fairy (Spelling)	32
The Case of the Missing Rabbit (Spelling)	33
The Case of Frosty the Snowman (Homophones)	34
The Case of the Cow Who Jumped Over the Moon (Homophones)	35
The Case of Fabulous Fritz (Homophones)	36
The Case of the Big Bad Wolf $(Its/It\mbox{'}s)$	37
The Case of the Worried Elf (Their/They're/There)	38
The Case of the Stinky Dragon (Their/They're/There)	39
The Case of the Itsy Bitsy Spider $(To/Too/Two)$	40
The Case of the Surfing Elephant $(To/Too/Two)$	41
The Education of Snow White $(Your/You're)$	42
The Case of the Unemployed Princess $(Your/You're)$	43
The Case of the Slimy Aliens (Your/You're)	44
The Case of the Sad Spider $(Your/You're)$	45
The Case of the Dissatisfied Dog $(Your/You're, Its/It's)$	46
Answers	47

Grammar Cop has been one of *Scholastic Storyworks* magazine's most popular features over the years—and now, we've compiled the best of these super-fun grammar activity pages all in one book!

Students will have a blast reading the hilarious adventures of their favorite storybook characters and correcting their mistakes all in the name of the law—grammar laws, that is. They'll enforce the rules of grammar to help the animals in Old MacDonald's farm learn the difference between we and us, teach Mary's little rooster (not lamb) which verb tense to use, correct the Frog Prince's spelling in his letter of apology to the witch, and much more!

Inside, you'll find 40 reproducible activity pages that give students practice in parts of speech, capitalization and punctuation, contractions, spelling, and usage. You can make an overhead transparency of each activity page and work on it together as a whole class. Or you can distribute copies for students to take home as homework or to work on when they're waiting for the rest of the class to finish their work. These activity pages are perfect for reviewing grammar skills that you've already taught or to assess how much students have learned.

Enjoy!

Name: Date:	
-------------	--

Nouns

The Case of the Strange Playground Equipment

Build a roller coaster for the school playground? Find out what the Super-Riders Construction Team thinks about this highly unusual request!

Directions: Underline all the nouns in the letter below. Then go back and circle the proper nouns.

Dear Principal Billsley,

It's very unusual for my company to receive a letter like the one you sent. We've never built a roller coaster in a school's backyard before. We're thrilled for the opportunity!

The Super-Riders Construction Team has taken a look at the plans you included with your letter. It's a shame you used a crayon. The ideas you drew on the school picture were hard to read. But we liked what we saw. As you wrote, the second loop will require demolishing the school cook's cafeteria. I hope she won't mind.

Of course, every good roller coaster needs an exciting name. I'm not sure your suggestion, the "Kara Has Cooties Coaster," is appropriate. What about the "Multiplication Shocker" or the "Research Report Terror"? That's sure to the get the kids excited.

One more thing: just between us, you should work on your spelling. And your signature looks like a kid wrote it!

I think this will certainly help Pick ens Elementary with the three R's of a great education: reading, writing ... and rides! If you e ver think about expanding, let us know. We build great water parks.

Sincerely, Tim Showtime, manager

Name:	Date:	

Nouns

The Case of Rapunzel's Long Hair

Rapunzel desperately needs to get her hair done for the ball. Can she find someone to help her?

Directions: Underline all the nouns in the letter below. Then go back and circle the proper nouns.

Dear Hair Innovations,

I need someone to do my hair for the Ro yal Ball! I've tried everyone else. The hairdresser at Cute Clips fainted when he saw me. The shampoo boys at Fine Styles quit their jobs as soon as I walked in the door. Please, you must help.

You've probably heard of me. My name is Rapunzel. When I was young, a wicked witch named Wanda kidnapped me and put me in a huge, tall to wer. There were no stairs, so she made me grow my hair really long so that she could use it as a ladder. And let me tell you, ever since, my hair has been impossible to manage.

The witch simply doesn't care how my long, golden locks look. She's very cheap. Doesn't she realize that with 100 feet of hair I need more than just one bottle of F airytale Shampoo a week? I don't think she expected this extra expense when she put me up in this room.

I have another problem. My date to the ball, Prince Charming, has been secretly climbing up my hair too. Sometimes he for gets to take off his boots. And even worse, he sometimes doesn't

wipe his feet! Gross! Some boys just don't understand women.

Please say you can help. I need the latest style, and I have to wear my hair up off my shoulders. Otherwise I'm sure King Phillip and the other dancers will get tangled in it. That could be painful.

Sincerely,
Rapunzel

Pronouns

The Case of Jack and Jill

Jill wants to explain what really happened when she and Jack went up the hill. But she doesn't understand the difference between he and him. Can you help her?

Directions: The word *he* or *him* belongs in each of the spaces below. Choose the correct word and write it in.

It was all Jack's fault. I didn't even want to go with			
up that hill. Everyone knows that			
is a troublemaker is always teasing Mary			
about her lamb. But begged me to go with			
Frankly, I think has a crush on me.			
and I went up the hill. At first we were			
having a fine time chatting about basketball, my favorite			
sport. It was after the pail was full of water that			
and I got into trouble started			
flicking me with water. I asked to stop, but			
kept flicking away is very			
immature. I reached over and tried to grab the pail from			
got mad and jerk ed his arm away.			
The water spilled all over and me, and we			
started to fall. Suddenly, we were both tumbling down the			
hill. The pail kept hitting in the head on the			
way down. That's why got hurt and I didn't.			
Frankly, I would say deserved it!			

Grammar Cop's Clues

He and him are both personal pronouns. You use both of them as a substitute for someone's name. The key is knowing when to use he and when to use him. Here are some nifty tricks to help you get it right:

- He is the subject of a sentence or a clause. He is used at the beginning of a sentence and right before a verb. (Example: He won the dance contest. When the winner was announced, he jumped for joy.)
- Him is the object of a sentence or a clause. Him is likely to be at the end of a sentence and after a verb or a preposition. (Example: Richard called. I told him I want to take dancing lessons from him.)

Name:	Date:	

Pronouns

The Case of the Old Woman in the Shoe

The Old Woman in the Shoe is thinking about moving to a new home, but she doesn't know the difference between $\it I$ and $\it me$. Can you help?

Directions: The word *I* or *me* belongs in each of the spaces below. Choose the correct word and write it in.

Do you know	?	am the old	
woman who lives in a big shoe. They say I have so many			
children,	don't know	what to do. Actually,	
know exa	ctly what to	do. I'm selling the shoe	
and moving! Do you	want to buy	a great house? Believe	
	will make	e you a good deal.	
My children ar	nd	have been living in	
this shoe for years. It	was fun at f	first. When they were	
little, they all fit in th	e heel and _	could k eep	
an eye on them. Whe	n they got bi	igger, the girls drove	
crazy, sw	inging on the	e laces, pretending the y	
were Tarzan. The boy	s liked to bo	odysurf down the tongu	
and dive off the toe. S	Scared	to death! And	
must say, every year it's a tighter fit.			
Next year,	will	l send six of them to	
college. As for	,	am thinking	
about a simpler life. N	Maybe I'll m	nove to a little sneaker	
in San Francisco. Or	a sandal on t	the beach in Florida.	
Between you a	and	, this house needs a	
little fixing up, but it has a lot of heart and sole!			

Grammar Cop's Clues

I and me are both personal pronouns. You use them as a substitute for someone's name. Here are some nifty tricks to help you remember when to use each one:

- I is the subject of a sentence or a clause. I is used at the beginning of a sentence and right before a verb. (Example: I like to go to school. In school, I hang out with my friends and have fun.)
- Me is the object of a sentence or a clause. Me is likely to be at the end of a sentence and after a verb or a preposition. (Example: My friend asked me to help him with the homework.)

Name:	Date:	

Pronouns

The Case of a Letter to Old MacDonald

The animals in Old MacDonald's farm are quite upset. So they wrote a letter to Farmer MacDonald. Understandably, they don't know the difference between we and us. Can you help them?

Directions: In each of the underlined word pairs, circle either *we* or *us*.

Dear Farmer MacDonald.

All these years <u>we/us</u> animals have lived happily on your farm, moo-mooing here and cluck-clucking there, oink-oinking here, and neigh-neighing there. It is <u>we/us</u> (2) who have put this farm on the map. <u>We/Us</u> have put your song at the top of the nursery school charts. <u>We/Us</u> have made you a household name. And what has it gotten <u>we/us</u>? A big, fat nothing! You have not given <u>we/us</u> (6) animals one dime.

We/Us animals are fed up, Mr. MacDonald. It's time for we/us to get our fair share. Do you think we/us (9) animals should go right along mooing and neighing and oinking and clucking for free? We/Us say, "ee-I-ee-I-No-Way!"

Our agent will be contacting you next week.

Sincerely,
Mary O'Mare, the horse
Barb Bovino, the cow
Sid Swine, the pig
Chuck Fowler, the chicken

Grammar Cop's Clues

We and us are both personal pronouns. Read these clues to help you know when to use each one:

- We is the subject of a sentence or a clause. We is used at the beginning of a sentence and right before a verb. (Example: We had a great time at the beach this summer.)
- Us is the object of a sentence or a clause. Us is likely to be at the end of a sentence and after a verb or a preposition. (Example: Our mom took us out for dinner the other night.)

Name:	Date:

Plural Nouns

The Case of the Bumbling Cupids

Big Boss Cupid wrote this memo to America's Cupids. But he's confused about plurals. Can you help?

Directions: For each pair of underlined words, circle the correctly spelled plural noun.

TO: America's Cupids FROM: Big Boss Cupid

This Valentine's Day, there will be 200

<u>Cupids/Cupides</u> flying around the <u>skys/skies</u>. You will be **(2)** shooting your <u>arrows/arrowes</u> to bring love and happiness to

lucky couples/couplese.

Please be careful. A few years ago, a Cupid (who shall remain nameless) accidentally shot a walrus, causing her to fall madly in love with Leonardo DiCaprio. These kinds of terrible mistakes/mistaks give all of us a bad name. Do you kno w how long it took to get that w alrus off (5) the set of *Titanic*?

We must avoid these <u>disasters/disasteres</u> in the future. Here are some <u>tipp s/tips</u> to help you.

- 1. Practice your <u>landings/landinges</u>. Avoid slippery <u>rooves/roofs</u>. No one likes to see a (9) naked Cupid falling into <u>bushes/bushs</u> or <u>mailboxs/mailboxes</u>.
- 2. Sharpen the <u>points/pointes</u> of your arrows. A dull arrow is likely to bounce right off your target.
- 3. Wear your glasses/glassess. If you can't see clearly, how can you be sure you're

 (13)
 shooting the right person? Glasses also protect you from getting fly s/flies in your

 (14)
 eyes/eyies.
 (15)

These simple rules will help make this the best holiday ever!

Possessives and Plurals

The Apology of Goldilocks

Goldilocks feels guilty about messing up the home of the three bears. She wants to make it up to them. But she doesn't understand the laws of possessive words. Can you help her?

Directions: Wherever you see a blank line, decide whether the word needs an 's, an s' or a plain s. Write your answer on the blank.

Dear Mama Bear, Papa Bear, and Baby Bear,

I owe you guy__ an apology. I didn't mean to get my germ__ all over everyone__ porridge and break Baby Bear__ chair. I didn't say to myself, "I think I'll head to the bear__ cottage and mess up their stuff." I had been hiking through the wood__, gathering rock__ for my science project. I had stuffed all the rocks into my jumper__ pock et. When I sat down in Baby Bear__ chair, the rock__ weight caused me to crush the chair.

To make it up to you, I would like you to come to my family__ house for dinner. I have a new chair for Baby Bear. (I used all my baby-sitting mone y to pay for it.) Please let me know if you can come.

Love,

Goldílocks

P.S. I'll be serving some of my parent__ homemade honey.

Grammar Cop's Clues

Singular possessive ('s): Use
's when you want to show that
something belongs to
someone or something.

(Example: That is *Bozo's* clown wig.)

- Plural possessive (s'): Use s' when something belongs to more than one person.
 - (Example: Those are the *clowns*' wigs.)
- Plural noun (s): Use a plain s when you simply want to show that there is more than one of something. (Example: There are lots of *clowns* in town. They are all wearing wigs.)

Name:	Date:

Verbs

The Case of Mary Had a Little Rooster

It seems that Mary didn't just have a little lamb. She had a rooster as well. And he's mad! He wants to tell us why he's so angry, but he doesn't know how to use verbs correctly. Can you help him?

Directions: Circle the correct verb from each underlined pair.

Mary had a little rooster
With a very clever mind.
And everywhere that Mary went
The rooster was left behind.

I bet you've never <u>heard/hearing</u> that verse (1) before. Do you know why? It's because that silly lamb

gets/get all the attention. Maybe if I had "fleece as white as sno w" then everyone would sing/sang about me. But I is/am just a plain rooster with a flabby red w attle. I guess Mary (3)

thinks/thinking white and fluffy is better than red and flabby. I guess she likes/liking a whiny (5)

little "baahhhh" more than a bold "cock-a-doodle-doo." Maybe she's never heard/hearing the (7)

words "lamb chop"!

You think I didn't try/tried to follow her to school one day? I tried/try all right. And you (8) know what that little lamb do/did? He tripped me so I fell/fall down the hill that gave Jack and (10)

Jill their problems. By the time I got to school, that lamb w as there. He got sent/send to the (12) principal's office. I bet they were afraid that lamb would give/giving everyone lice.

I've never hearing/heard of a rooster with lice, have you? Why doesn't anyone (14)
write/writing a song about that?

(15)

Name:	Date:

Verbs

The Case of the Dog Who Eats Homework

Molly the Mutt has something shocking to tell, but she doesn't know which verbs to use. Can you help?

Directions: For each pair of underlined words, circle the correct verb.

From the Desk of Molly the Mutt

Dear Teachers,

The first thing I <u>want / wants</u> to say is that I'm sorry. Sort of.

Let me explain. I'm sure there are times when a student <u>come / comes</u> to class without his or

her homework. You patiently <u>ask/asks</u> where it is, and your

student <u>reply/replies</u>, "The dog ate it!" You tend to think that your student <u>has / have</u> a big

(4)

(5)

imagination and is just making up a story. Well, it's all my fault. I <u>confess/confessing</u>.

(6)

I, Molly the Mutt, <u>eat / eats</u> homework. And lots of it. I <u>travel/traveling</u> from state to (7) (8) state, house to house, devouring homework.

I'm not picky. I'll eat anything I can gets my paws on. I like/likes essays, (10) vocabulary lists, even math workbooks. Dog food is/are just not interesting to me anymore. (11) There is nothing better than a hearty meal of note cards from a 4th-grade oral report on Geor ge Washington. Though I'd have to say my most favorite treat was/were Karl Butler's book report on Green Eggs and Ham. That was so tasty, so delicious!

So the next time your student <u>show/shows</u> up in class with a scrap of torn notebook (13) paper covered in slobber, I'm responsible.

Catch me if you can!

Sincerely,

Molly the Mutt

P.S. I even started to eat this letter after I typed / typing it!

14

Name:		Date:	
Verbs The Case of	the Cat Food	d Casserole	
•	mily cat-food casserole? . Read this confession fro	om OSS	
	k line, write the past tense for elow it. We did the first one		3
	ght my family <u>ate</u> cat for (eat) t was my fault. Here's wha	The state of the s	
(happen) My dad was mak	ing tuna casserole. He had	alreadyt (slice) the noodles when the phone er while he(talk)	he celery ,
the on	ion, and	the noodles when the phone	e
I that 1	(соок) I would finish making dinr	ner while he	on the phone.
(whisper) I had after all	my narents mak e	tuna casserole hundreds of	times "Just leave it to
(wat	ch)	tuna casserone manareas or	times. Just leave it to
me," I(say)			
[_ a can of tuna from the cu	ipboard abo ve the sink and	its
contents into a casserole	dish along with e verything	g else. Then I(mix)	it all together and
it in th	e oven. My family	the casserole, an	nd I
(stick) very proud of myself!	(1	love)	(feel)
I(am)	_ still feeling proud this m	orning when my mom	me to
feed our cat, Benjamin.	'There's one can of cat foo	d left. It's in the cupboard	above the sink," she
said. But when I	the cupboard, I	not see an	n y cat food. All I
was or	ne can of tuna fish. One ca	n of tuna fish that	exactly the
(see)	he can I had	into last night's casser	(is) ole
same shape and size as a	(empty)	into last night's casser	O1 V

_ them in any way. I think it might be better for e veryone if I keep the truth to

___ cat food? It's not like the cat food

myself. Or maybe I'll share it with Benjamin, as I feed him the lefto ver casserole.

So, do I tell them that the y ________(eat)

Adjectives/Adverbs

The Case of the Saxophone Disaster

Oops! Marcia's big mistake got her kicked out of the school band. But was it really her fault? You decide.

Directions: Circle all the adjectives and underline all the adverbs in the letter below.

Dear Mom and Dad,

I have a little problem. Mr. Willis suddenly kicked me out of the band. He called me a troublemaker. But it's all a big mistake! Here's the whole story:

Remember last Friday when you told me to thoroughly clean my closet? Well, what I didn't tell you is that while I was cleaning, I lost dear Zippy. I took her out of her cozy tank so she could keep me company. But I must have lost her in my closet. You have repeatedly told me my closet is ridiculously messy. And you're right. You wouldn't believe the crazy stuff I found in there! Do you remember that pepperoni pizza we couldn't find? And Dad, are you missing some fuzzy, purple slippers?

Anyway, I never found poor Zippy. I figured she was slithering happily in the closet. I thought I would find her eventually. Snakes like pepperoni pizza, right?

So I went to the recital. We started playing "Oops ... I Did It Again." Suddenly the girl next to me screamed loudly. Zippy was sticking her little, green head out of my saxophone! I swear she was dancing. The rest of the band was not charmed, and they quickly ran off the stage. Mr. Willis closed the front curtain. He angrily told me I was fired from the band!

Do you think Mr. Willis will forgive me? And what about Zippy? That snake's got some serious groove! Do you think she can audition for the next *American Idol*?

Marcía

Grammar Cop's Clues

Remember these simple rules about adjectives and adverbs:

- An adjective describes a noun or a pronoun. It might tell what kind, which one, or how many. (Example: Mr. Bean bought those delicious red apples for us.)
- An adverb describes a verb, an adjective, or another adverb. Many adverbs end in -ly. (Example: We tiptoed *quietly* past the sleeping dog.)

Name:	Date:	

Adjectives/Adverbs

The Case of the Unexpected Delay

Will the Gingerbread Man's delicious new house ever be completed? Not if the hungry workers can help it!

Directions: Circle all the adjectives and underline all the adverbs in the letter below.

Dear Mr. Gingerbread Man,

We have some bad news. The big additions you asked us to build on your gingerbread house haven't been going as originally planned. Something strange is happening. Please let me humbly explain.

You must know that coconut lollipops, sticky Snickers® bars, and giant candy canes are not normal materials for building a new bedroom. But when I asked my loyal employees, they said that they would joyfully welcome the unusual challenge. Big Tony was especially excited. He even started anxiously licking his lips.

On the first day of work, I noticed that we were using up purple gumdrops faster than I'd expected. And the order I had placed for giant ja wbreakers was short by nearly a hundred. Then the huge crate of red licorice we were using for the inside walls disappeared!

Suddenly my favorite workers are regularly calling in sick. Heavy Hank told me he had seventeen cavities. He's going to be out for a week getting them professionally drilled. Chubby Chuck has gotten so chubby that he fell through the graham-crack er roof. I don't know what's happening to them. Maybe they need more physical exercise.

Please, just give us more time. We'll quickly do a wonderful job.

Sincerely, Do-It-All Builders, Inc.

Grammar Cop's Clues

Remember these simple rules about adjectives and adverbs:

- An adjective describes a noun or a pronoun. It might tell what kind, which one, or how many. (Example: My two best friends gave me the most wonderful surprise ever!)
- An adverb describes a verb, an adjective, or another adverb. Many adverbs end in -ly. (Example: I quickly finished my homework so I could watch TV.)

Name:	Date:	

the case of the missing capital letters

The person who wrote this letter didn't really understand the laws of capital letters. Can you help find the mistakes?

Directions: Circle the letters that should have been capitalized. (Hint: There are 20 mistakes.)

Dear cinderella and Prince Charming,

there must be a terrible mistake! the stepsisters and I have not yet received an invitation to your wedding. i keep telling the stepsisters that the invitation will arrive soon. i'm getting worried that our invitation got lost. i hear you often have problems with the unicorns that deliver the palace mail.

I'm sure you intend to invite us! After all, you were always my special favorite. How i spoiled you! i let you do all the best chores around the house. are you still mad about that trip to disney world? i don't know how we could have forgotten you! anyway, florida is too hot in the summer.

so cinderella dear, please send along another invitation as soon as you can. i know how busy you are in your new palace! if you need any cleaning help, i can send one of your stepsisters along. the y both miss you so much!

Best wishes,
Your Not-Really-So-Wicked Stepmother

Grammar Cop's Clues

Remember these basic laws of capital letters:

- Names: Always capitalize someone's proper name. (Example: Gina, Kenneth, Terrence)
- Places: Always capitalize the name of a town, city, state, or country. (Example: I live in Orchard Beach, California, which is in the United States.)
- I: Always capitalize the letter I when it stands for a person.

 (Example: I am in fourth grade and I'm 10 years old.)
- First letter: Always capitalize the first letter of a sentence.

Name:	 Date:	

The Case of the Fairy Godmother for Hire

Belinda Cunningham is looking for a job. She wrote this business letter, but she is confused about the use of capital letters. Can you help her?

Directions: Circle the letters that should be capitalized. Draw a line through the capital letters that should be lowercase. (Hint: There are 19 mistakes.)

mollie O'Brien 4485 Problem street New york, NY 10009

February 28, 2004

dear Ms. O'Brien,

I am writing in response to The classified ad that appeared in *Magic Wand Weekly* ("fairy godmother wanted"). my many years of experience make Me highly qualified for this position.

You may already be familiar with my work. One of my former clients, Cinderella, received quite a bit of attention. With my help, She married Prince luck yfellow and moved into that castle (the real one looks nothing lik e that tacky thing at disney world). Of course, I would want to work with you to determine the happy ending that's right for you, were i to become your fairy godmother.

I currently live in palm Beach, florida. There, i keep quite busy, thank you. My book, *Turning vegetables into Vehicles*, has been on the best-seller list since last april. I am also developing my own line of glass footwear.

If you want to speak to my former clients, feel free to contact Cinderella, Sleeping beauty, and Michael Jordan (talent only goes so far, my dear).

If you would like to meet me, just close your eyes and make a wish. I will appear immediately.

sincerely, Belinda Cunningham

Remember these basic laws of capital letters:

- Names: Always capitalize someone's proper name. (Example: Gina, Kenneth, Terrence)
- Places: Always capitalize the name of a town, city, state, or country. (Example: I live in Orchard Beach, California, which is in the United States.)
- I: Always capitalize the letter I when it stands for a person.

 (Example: I am in fourth grade and I'm 10 years old.)
- First letter: Always capitalize the first letter of a sentence.

Name:	Date:	

The Case of Freddy's Tarantula

Freddy may never get his dream pet, but maybe he can teach his mom and dad some rules about capitalizing family titles. Can you?

Directions: In the letter below, all of the family titles (like mom and uncle) have been underlined. Circle the ones that should be gin with a capital letter.

TO: Freddy

FROM: $\underline{\text{mom}}$ and $\underline{\text{dad}}$

SUBJECT: Your birthday present request

Dear Freddy,

Your mom and I read with great interest your birthday wish list. You know mom and I love you. We want your tenth birthday to be a huge hit. Your grandfather already picked up (5) the bowling shoes, and aunt (6) glow-in-the-dark socks. However, we're having a little trouble with item number three on your list: the tarantula.

You know mom and I are glad you love animals. But (7) really, Freddy, do you think a tarantula is a good pet for a l0-year-old? How would your grandparents react? I don't (8) think saying, "grandma, meet the newest addition to the (9) Horowitz family" will work. Your sweet granny would run screaming from the house. And forget about your uncle. (11) Don't you know that uncle Clayton is terrified of spiders?

To be honest, mom and I don't feel that a venomous spider fits our idea of a cuddly household pet. If you w ant something small and furry, your mother and I will buy you a couple of hamsters.

Much love,

<u>dad</u> (15)

- If you're using the word as part of a person's name (Aunt Rhoda) or as a substitute for a person's name ("Did Grandma call?"), capitalize it. You are using it as a proper noun.
- Otherwise, do not capitalize
 it; you are not using it as a
 proper noun. Here's a hint:
 When you use a word like my,
 your, or her before the family
 title ("My mom has red
 hair"), you usually do not
 capitalize the title.

Name:	 Date:

The Case of Frosty's Rules

It seems that some of the snowpeople need to be reminded of the rules of the trade. Too bad Frosty can't seem to remember the rules of capitalization. Can you help him?

Directions: Circle the letters that should be capitalized.

dear fellow snowmen and snowwomen,

it's that time of year again, when fall turns to winter and the snowy season approaches. to make sure this will be a great season for all of us, i w ant to remind you of a few important rules:

- **1. don't eat your face.** i know you get hungry out there. no matter what, though, do not eat your carrot nose and raisin eyes. have a little self-respect.
- **2. do not peek in windows.** i don't care if the minnesota vikings are playing the buffalo bills. no human wants to discover a snowperson peeking through the window. last year, julius iceman was nabbed by the minneapolis police department watching *how the grinch stole christmas* through the melville family's window. he melted in the backseat of the squad car.
- **3. do not play gameboy.** do i need to remind you that video games will turn your brain to slush? there are plenty of other ways to entertain yourself out there in the yard.

i know this will be a fantastic season. if you have any questions, call me at my pre-season headquarters, the freezer section of stop & shop.

sincerely, *frosty*

Remember these basic laws of capital letters:

- Names: Always capitalize someone's proper name.
 (For example: Gina, Kenneth, Terrence)
- Places: Always capitalize the name of a town, city, state, or country. (Example: I live in Orchard Beach, California, which is in the United States.)
- I: Always capitalize the letter I when it stands for a person.
 (Example: I am in fourth grade and I'm 10 years old.)
- First letter: Always capitalize the first letter of a sentence.

Name:	Date	<u>):</u>
i taiii Ci		/•

The Case of Humpty Dumpty

Humpty Dumpty has written a letter to all the king's horses and all the king's men, but he doesn't know how to make contractions. Can you help?

Directions: A *contraction* is formed by putting together two words with certain letters left out. An *apostrophe* (') takes the place of the missing letters. F or each underlined, numbered word pair, write the correct contraction in the blanks on the right. We did the first one for you.

Dear All the King's Horses and All the King's Men,

HELP! Have you forgotten that I am still lying here next to the wall? I do not mean to be a pest. You are all very busy with (2) your royal responsibilities. But you should not have just left me (4) here! Do not you think you could have tried a little harder to put (5) me back together again? My feet are not even attached to my legs.

I cannot find one of my ears. And I do not know what became of (7) (8) my top hat. I am worried that one of Cinderella's stepsisters took it.

The situation <u>could not</u> be more dangerous. You know that (10) diner across the street? <u>It is</u> only a matter of time before I show up on its menu: *Humpty Dumpty over easy with bacon and home fries*.

<u>I will</u> give a big hug to the person who gets me back on my **(12)** feet. Hurry!

Sincerely,

Mr. Humpty Dumpty

1	l'm
3	
4	
5	
6	
7	
8	
9	
10	
11	
12	

Name:	_ Date:
	_

The Case of the Grumpy Goose

This goose is fed up and confused—confused about the use of contractions. Can you help her?

Directions: A *contraction* is formed by putting together two words with certain letters left out. An *apostrophe* (') takes the place of the missing letters. For each underlined, numbered word pair, write the correct contraction in the blanks on the right. We did the first one for you.

You are probably aware that the game (1)

"Duck, Duck, Goose" <u>does not</u> require the participation of an actual goose. Well, some of the people around here seem to ha ve forgotten that. Lately, no matter where I am, <u>somebody is</u> after me. I <u>cannot</u> (4) explain it, but <u>it is</u> driving me crazy!

For example, the other day I was resting behind the barn.

<u>I had</u> just finished a delicious crust of bread and <u>could not</u> have been (7) feeling more relaxed. Suddenly, the farmer's boy came by and whacked me on the head.

"Goose!" he yelled and started chasing me around the pond.

"I <u>do not</u> want to play this game!" I screamed as I ran. "Plus, **(8)**

you are playing it wrong. I'm supposed to chase you!" But he (9)

would not listen. He caught me and demanded that I sit in the (10) mushpot (whatever that is).

Please help me. <u>I will</u> try anything to end this foolishness. We geese <u>are not</u> safe anymore. The best <u>I have</u> been able to do so far is (12) (13) buy a good pair of running shoes!

You're 2. _____ 8. _____ **10**. 11. **12**. 13. _____

Name:	Date:

The Case of the Sick Bookworm

Neither Mr. Worm nor Dr. Fish understands the use of contractions. Can you help them?

Directions: A *contraction* is formed by putting together two words with certain letters left out. An *apostrophe* (') takes the place of the missing letters. For each of the underlined, numbered word pairs, write the correct contraction in the blanks on the right. We did the first one for you.

Dear Dr. Fish,

I hope <u>you will</u> be able to help me. <u>I am</u> the bookworm who lives in the New York Public Library. Ever since gulping down *Meet the Backstreet Boys* last week, <u>I have</u> been suffering from a mysterious stomach illness. Normally, I can munch through Shakespeare's complete plays and still have room for a chapter from *Treasure Island*. Now, I can barely make it through *Romeo and Juliet*! Also, <u>I had</u> been nibbling on a chapter from *Little*House on the Prairie when suddenly I <u>could not</u> stop belching up adjectives. It happened again with *The Hobbit*. Not only is this problem embarrassing, but if the librarian hears me, <u>she will</u> be furious. Help me! I <u>cannot</u> eat my favorite books!

Dear Mr. Worm,

First, <u>you are</u> eating too many big words. You must (8) immediately begin a strict diet of three-letter words. I prescribe Dr. Seuss's *Hop on Pop*. After that, try a few pages of *Goodnight Moon*, but avoid all words with more than two syllables! As for your mysterious stomach illness, well, I <u>do not think it is very (9) (10)</u> mysterious at all! The answer is obvious: no more *Meet the Backstreet Boys*. It clearly <u>does not agree</u> with you. Stick to this diet for a few weeks and <u>you will</u> be back to your luscious Shakespeare in no time.

	you'll	_
2		_
3		_
4		
5		
6		
7		
8		_
9		_
10. _		
11		
12		

Name:	Date:	

The Case of the Chicken That Crossed the Road

This chicken has something to say. Can you give him some help with contractions?

Directions: A *contraction* is formed by putting together two words with certain letters left out. An *apostrophe* (') takes the place of the missing letters. For each of the underlined, numbered word pairs, write the correct contraction in the blanks on the right. We did the first one for you.

"Why did the chicken cross the road?"

You have heard this joke, have not you? You are laughing (1)
right now, just thinking about it, are not you? Well, I am the chicken (4)
who crossed the road, and I will tell you something. I do not find (6)
that joke funny at all.

Since the day I was hatched, <u>I have</u> minded my own business.

It is not like me to cause trouble or draw attention to myself. And (9)

yet, <u>you have</u> turned me into a big joke. <u>Is not</u> it time to end this mockery?

So here is what really happened: I had (13) spent the morning with (12) my friends—a real cluckfest. We had had a few laughs, and quite a few cans of soda. On the way home, I had to go to the bathroom.

I looked across the road, and there was a gas station with a nice clean restroom. So I did it. I crossed the road. I used the restroom and went on my way. That is the whole story.

So the next time someone asks you why the chick en crossed the road, you will not giggle, chuckle, or snort. You will tell him the (17) truth: "When a chicken's gotta go, a chicken's gotta go."

1. You've
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17

Punctuation

The Case of the Wanna-be Superstar

This budding superstar is trying to convince his parents to support his ambitions. Too bad he doesn't know the first thing about punctuation. Can you help him?

Directions: Fill in the correct punctuation marks in the letter below.

Dear Mom and Dad

I'm going to be a star I saw an ad for Starmakers in the back of a comic book F or two years they have made their name by turning youngsters like me into pop music idols—overnight I just need \$1,000 for their how-to book Can I have a loan

If I'm going to become a superstar I'll need a new hairstyle A neon green mohawk will look great on stage Also you'll need to buy a limousine I can't bear having you pick me up from school in the minivan anymore It doesn't fit my new image I just know crowds will come every night to hear me sing I have real talent After all these years of listening to me in the shower you must know that I'm great Even Bubba loves howling along to my version of "The Star-Spangled Banner"

I'll sell millions of records You'll see my picture in hundreds of magazines This could be my big break So can I ha ve the \$1,000 Of course I'll pay you back when I become a multimillionaire I'll save every cent honest Please don't say no Do you think the principal would excuse me from school for a world tour with Avril

Your son Billy

Name:	Date:	

Punctuation

The Case of the Weary Lunch Lady

If this letter from the students at Webster Elementary doesn't convince the lunch lady to change the lunch menu, then nothing will. Too bad these kids don't know how to use punctuation marks. Can you help?

Directions: Fill in the correct punctuation marks in the letter below.

Dear Lunch Lady Ruth

Lately we students have noticed that you seem overworked You look tired Your hairnet is always on crooked You can barely keep your eyes open as we

It can't be easy to feed all of us It must tak e hours of chopping broccoli slicing brussels sprouts and cooking lima beans to fix lunch for hundreds of students. Things need to change Don't get us wrong. We appreciated the liver meatballs you fixed for us last Thursday. Just because that food fight started before we could eat any of them doesn't mean we wouldn't have loved the meal. Those meatballs were just so easy to throw. They bounced nicely too. Oh and sorry you had to clean up the cafeteria afterwards. Still, it was pretty impressive how high we got those spaghetti noodles stuck up on the wall, wasn't it

Let us make a suggestion Candy corn and jelly beans require absolutely no preparation in the kitchen Just grab a bunch set them on the plate and hand them to us hungry students We'll be happy to put them in our stomachs not on each other Can Swedish Fish pro vide us with protein Candy Corn is a vegetable right

We hope you will consider our proposal

Sincerely

The Students of Webster Elementary

Name:	Date:	

Quotation Marks

The Three Little Pigs' Day in Court

The Three Little Pigs are trying to prove their case against the Big Bad Wolf. But they don't know the rules for using quotation marks. Can you help by adding the quotation marks needed in their story?

Directions: Insert quotation marks in the correct places below.

One day the Three Little Pigs—Hambone, Porky, and Daisy—agreed that Wolf had bothered them long enough. I hate to be a pig, Daisy said, b ut I think we should sue him.

A few weeks later, they went to court. The courtroom was packed with other animals.

What's the problem? asked the judge.

Wolf won't leave us alone, said Hambone. He keeps blowing down our houses.

Porky said, He turned my house into a pigsty! The judge asked Wolf if the charges were true. They're all hogwash, said Wolf. I'm not guilty.

The judge said that he didn't know what to believe. Do you have witnesses? he asked the pigs.

The pigs looked to the other animals for help, but they all said that they were scared of Wolf.

The pigs were losing hope when a flea jumped out of Wolf's fur. I saw everything, she said. The pigs are telling the truth. Wolf is a real beast!

What a relief, Daisy said. Maybe now we'll all live happily ever after!

Grammar Cop's Clues

Direct Quotes: Put quotation

- marks around words that someone is actually saying.

 (Example: "Are you positive,"
 Bill's mother asked, "that you really want to put turnips on your sandwich?")
- Indirect Quotes: Don't put
 quotation marks around words
 that summarize what someone
 said. (Example: Bill said that he
 likes to eat turnips at every meal.)
 Tip: Phrases such as said that
 or reported that are often good
 clues that you don't need
 quotation marks.

Name:	 Date:	

The Case of the Frog Prince

Ever since Prince Leonardo was turned into a frog, his spelling skills have really suffered. His letter below is filled with spelling errors. Can you help him?

Directions: Circle each misspelled word. Then write down the correct spelling in the spaces provided below. Hint: There are 20 misspelled words.

Dear Madam Witch,

I am writting to you to tell you how dissapointed I am that you have refussed to tern me back into a prince. I have apoligized over and over agian for making that little coment about the wart on your nose. I have suffered enough! If you don't think so, turn yourself into a frog and see what it is like. I must share my pond with three verry nasty geese. The pond water is recking my skin. And the food is terible (altho I did catch a most delishous fly yesterday for lunch). I miss my palase!

In your last letter, you told me that the spell will be brok en when a princess gives me a kiss. I am afrade that there is a real shortage of princesses around the kingdom. Most are of f at collige. If a princess did happen to see me at the pond, I someho w dout she would want to kiss me.

Please, won't you reconsidder? You know wear to find me: on the second rock to the rite.

Best wishes,

Prínce Leonardo

(the geese call me Prince Slimo)

P.S. If you turn me back into a prince, I'll pay the finest doctor to take care of that little problem in your nasal area.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20

Name:	_ Date:	

The Case of the Careless Typist

Author Johanna Hurwitz has written a letter to all the *Storyworks* readers, but whoever typed it made some spelling mistakes. Can you help?

Directions: There are 14 misspelled words in this letter. Circle them and write the correct spellings in the spaces belo w.

What fun I've had reeding the entries to the "Create a Character" contest. In fact, in the end, it even inspired me to right a story about a contest.

Grand Prize winner Mika Roy may wonder why I didn't include many peices of information about Juniper Green. This is because authors always know lots more about there characters than they tell in their stories. By knowing details such as faverite foods, TV programs, and hobbies, and even the dislikes of my characters, I understan them better and am better able to write about them.

One thing that fassinated me was that so many of you who entered this contest wrote about a character who li ved in a town diferent from your own. I think this is because young writers always think things are more inneresting else where. When I was your age, the stories I wrote all took place in f araway places wear I'd never been. My addvice to you is to write about your o wn community. You know it better and if you think for a while, you'll descover that there are many things that you can write about.

Congratulations to all who entered. You all did a great job!

Your friend, Johanna

P.S. Here's a secrit from my past: I entered some writing contests when I was your age and I never won. I geuss my writing improved as I got older.

1	-
2	-
3	-
4	-
5	-
6	-
7	-
8	-
9	-
10	_
11	-
12	
13	
14	-

Name:	Date:	

The Case of the Terrible Tooth Fairy

There are problems in Tooth Fairy Land. This letter will be sent to the queen, but it's filled with spelling mistakes! Can you help?

Directions: Circle the misspelled words in the letter below. Write them correctly in the blanks on the right. Hint: There are 15 misspelled words.

TO: Queen Tooth Fairy FROM: Complaint Bureau

Afterwords, she turned on a Backstreet Boys CD and started dansing on the bed. The little girl woke up and started screeming. The mother thought Doris was a giant mosquito and went after her with a can of bug spray. Doris escaped, but we nearley had a disaster. I don't have to tell you what would happen if the newspapers herd about this.

As you know, all tooth fairies are trained at the Tooth Fairy Command Center. The rules are clear. They are to fly into a room quietley and carfully inspect the tooth under the pillo w, without waking up the child. If they beleive the tooth is real (fake teeth are a growing probblem) they are to leave fifty cents. They are then to exit the house without making any noise.

Doris is a hopeless case. I believe you should help her find a job with anuther organization. I undorstand the Easter Bunny needs some help this year.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15

The Case of the Missing Rabbit

The class rabbit has disappeared, and now there's a wild bunny on the loose. Could they be the same animal?

Directions: Decide whether each of the numbered "*ie*" and "*ei*" words is spelled correctly. Circle the ones that are spelled incorrectly. Hint: There are 8 mistakes.

As you know, I <u>received</u> permission to take (1) care of our class rabbit, Binky, over summer

First, I found a copy of the book *The Runaway Bunny* hidden in his cage. Then, I read that the Stop & Shop had been robbed. Eight bags of carrots, a head of lettuce, and a pair of pink sunglasses were stolen. A casheir reported that she saw a gang of rabbits hopping a way from the store. She claimed thier leader was a large rabbit with black and white spots. He was wearing the sunglasses.

At first, I didn't <u>beleive</u> it. <u>Niether</u> did my friends. But, Mrs. Washington, I think we all **(8) (9)** know who that large rabbit was. I think Binky was the mastermind of the grocery store <u>heist</u>.

I hope you don't blame me for the fact that our class rabbit has turned out to be a theif.

(11)

I don't know what happened—he was always so quiet and sweet! Maybe, if he goes to jail, we could take a feild trip to visit him. Anyway, I think our next class pet should be a goldfish.

Sincerely,

Joseph

Name:	 Date:	

Homophones

The Case of Frosty the Snowman

Frosty the Snowman has a complaint, but he is confused about homophones. Can you help?

Directions: *Homophones* are words that sound the same but have different spellings and different meanings. Circle the correct word in each pair of underlined words below.

From the Desk of Frosty the Snowman

I <u>know/no</u> you all think that I am a "jolly,

(1)

happy <u>soul/sole</u>." That's really not the case. I

mean, my eyes are made out of coal. I can't <u>sea/see</u> a thing! That's why I am always going "thumpety-thump" all over town.

Everyone thinks I came alive only because those kids put a silk hat on my head. I w as already alive, but I was just freezing cold. I'm maid/made of snow, after all! Do you know/no that (5) most of your body heat escapes through/threw the top of your head? That's why it's important to (6) where/wear a hat in the winter.

Please, don't even get me started on my knows/nose! It doesn't work at all. First it was a (8) button, now it's a carrot. Everybody is always roasting chestnuts, and I have absolutely no sense/cents of smell. Plus, my nose barely stays on my face. I sneezed once and that thing (9) flue/flew right off. It took me an hour/our to find it.

(10) (11)

And do you know/no why I was running here and their/there all over the square? Because (12) (13) those kids were chasing me! They even through/threw snowballs at me! I had to use my (14) broomstick as a shield.

Oh well, at least it's not July.

Name:	Dat	te:

Homophones

The Case of the Cow Who Jumped Over the Moon

Hey diddle, diddle, does anyone know what happened to the cow who jumped over the moon? Well, we finally found out. In this exclusive letter to *Storyworks*, the cow tells us about her new life.

Directions: *Homophones* are words that sound the same but have different spellings and different meanings. For each pair of underlined homophones, circle the correct word.

Greetings, Earthlings!

the spoon, and they lived happily ever after (for six months). I bet you are all dying to kno w what

happened to me after my famous jump over the moon. Now that I have my very own

stationary/stationery, I decided to <u>right/write</u> to you. Yes, I jumped over the moon, but I did not (3)

land back on Earth. I kept flying through/threw the night sky all the way/weigh to the planet (4) (5)

Venus. At first I didn't know <u>wear/where</u> I was. It turns out I'm not the only <u>w on/one</u> who lives

(6)

(7)

on Venus. One of the three <u>bears/bares</u> built a house here. I <u>see/sea</u> Little Red Riding Hood
(8)
(9)

skipping around. We are all very happy and we <u>meet/meat</u> once a <u>week/weak</u> for our book club.

Life <u>here/hear</u> on Venus is a little bit strange. Let me try to/too explain. It takes longer for (12)

Venus to rotate once than it does for it to orbit the son/sun. That means that on Venus, a day is (14)

longer than a year! I know, I know, it's confusing. And the <u>weather/whether</u> is not great.

Sometimes the temperature rises to 900°F! On those days, I'm not aloud/allo wed to go outside.

(16)

I just stay in and send e-mail to the rest of my herd/heard back on Earth. So now you know where

(17)

I am. I hope you will send me some mail/male soon.

(18)

Sincerely,

The Cow Who Jumped Over the Moon

Name:	Date:

Homophones

The Case of Fabulous Fritz

Jeremy Jenkins wrote this letter to his favorite author. He needs some help with homophones before he can send it, though. Can you help him?

Directions: *Homophones* are words that sound the same but have different spellings and different meanings. Circle the correct word in each pair of underlined words below.

I have never sent <u>mail/male</u> to an author before, but I

(1)

had to let you <u>know/no</u> how much I love your book, *Fabulous*(2)

Fritz. Never before have I red/read about a dog like Fritz.

I just got the book two <u>weaks/weeks</u> ago and have already memorized it. My favorite part (4) is when Fritz pretends to be a rock star and e verybody <u>stares/stairs</u> at him. You are <u>so/sew</u> (5) (6) creative! And when Fritz put peanut butter on his <u>nose/knows</u>, I thought I was going to <u>dye/die</u> of (7) (8) laughter. I, <u>to/too</u>, love peanut butter, though such antics are <u>not/knot</u> tolerated in my house.

I am saving my allowance to bye/buy a pair/pare of Fabulous Fritz night-vision goggles.

(11) (12)

My hole/whole room is covered with Fritz stickers. And guess what I named my pet Burmese (13)

python? If you guessed "Fritz," you're/your correct. I would/wood change my name to Fritz, too, (14) (15)

but my parents say I'm not aloud/allowed. I heard/herd that you mite/might right/write a 10-book (16) (17) (18) (19)

series about Fritz. That seems/seams like a great/grate idea. I will never get bored/board with my (20) (21) favorite pooch.

Your #1 fan,

Jeremy Jenkins

Name:	Date:	

Its/It's

The Case of the Big Bad Wolf

The wolf from "Little Red Riding Hood" is trying to tell his side of the story. But he doesn't really understand the difference between its and it's. Can you help?

Directions: The word *its* or *it's* belongs on each of the lines below. Choose the correct word and write it in.

I'm the wolf from "Little Red Riding
Hood." You probably know me as the guy
who ate Grandma. I'm here to tell you _____ all a big lie.

Every bedtime story needs bad guy. But I
didn't eat Grandma. I didn't dress up in Grandma's
nightgown and chase Little Red Riding Hood. I didn't get
killed by a hunter a big mistake.
very simple. I was walking through the
woods and I saw a basket with lid open. I peek ed
inside and saw some cookies. I took just one cookie.
All of a sudden someone yelled, "He y! Put that

I looked over and there was a little girl wearing a red cape and hood. She ran over and started yelling at me. She looked so scary! So I dropped the cookie. _____ crumbs flew behind me. I ran all the way home.

Little Red Riding Hood was so mad about her cookie. She started telling everyone that I had tried to eat her up. _____ all lies. You have to believe me. So the next time someone tells you the story of Little Red Riding Hood, tell my side of the story.

____ the truth!

cookie back! mine!"

Grammar Cop's Clues

Remember these basic laws for its and it's:

 It's is a contraction of it is or it has. A contraction is made up of two words that are joined by an apostrophe. The apostrophe shows where one or more letters have been left out.

(Example: It's time for lunch.)

Its is the possessive form of it (the fancy name is "possessive pronoun").
Its shows that "it" owns something. (Example: The squirrel dropped its acorn.)

Name:	Date:	

Their/They're/There

The Case of the Worried Elf

Santa's head elf is worried. But he doesn't know the difference between their, they're, and there. Can you help him?

Directions: The word *their*, *they're*, or *there* belongs on each of the lines below. Choose the correct word and write it in.

Dear Santa,

	is a problem	with some of	
the elves.	ne elves acting very lazy. I know that		nat
Christmas isn't u	until the end of I	December, but the	e elves
aren't ready. Ma	ny of them don'	t have	tools
in shipshape. I ca	aught a group of	f doll-making elv	es
playing with	Game	boys. I saw some	of the
candy makers ha	iving a sword fig	ght with	
candy canes. I in	spected	sleeping are	ea and
I must tell you it	's a disgusting r	mess down	·
I found candy w	rappers and soda	a cans e verywher	e.
Santa, I k	now that the elv	es are a good bur	nch.
all	very sweet and 1	nice. But	
like a bunch of k	aids. We must as	sk them to improv	/e
W0	rk habits. We mi	ust make sure	
read	dy for the big da	ny. We need to ma	ake them
responsible for c	leaning all of _	garbaş	ge. Most
of all, we must n	nake them under	rstand that	
Santa's elves! Le	et's hope they go	et the message.	

Very sincerely,

Rocko, your head elf

Grammar Cop's Clues

Remember these basic laws of their, they're, and there:

- Their is the possessive form of they. You use it when you want to say that something belongs to a group of people. (Example: They went sledding, but they forgot their mittens.)
- They're is a contraction of they are. (Example: Mindy and Jessica are best friends. They're always together.)
- There is a place. It is the opposite of here. (Example: Australia is far away. I wonder if I'll ever go there.) There is also a pronoun used to introduce a sentence. (Example: There is someone at the door.)

Name:	Dat	te:

Their/They're/There

The Case of the Stinky Dragon

Whoever wrote this advertisement doesn't know the difference between *their*, *there*, and *they're*. Can you help?

Directions: The word *their*, *there*, or *they're* belongs in each of the spaces below. Choose the correct word and write it in.

New, IMPROVED Dragon Breath! The brand new mouthwash just for dragons and loved ones!

Finall	y, 1S 8	a new mouthwa	sh for
dragons and	famil	lies! Many drag	ons say
	breath smells like	a burnt hambu	rger. Some
say	embarrassed v	when	breath
causes	dentists to	faint. But now	
	is a solution: new	, improved Drag	gon
Breath, the o	only mouthwash ju	st for fire breatl	hers.
Dragons who	o use Dragon Brea	th find that	
breath smells	s smoky fresh	friend	ls and
families are	thrilled. And	thrilled	, too.
So, try Drago	on Breath! Or give	e a bottle to a dr	agon
you love.			

Grammar Cop's Clues

Remember these basic laws of their, they're, and there:

- Their is the possessive form of they. You use it when you want to say that something belongs to a group of people. (Example: They got their kiwis in New Zealand.)
- They're is a contraction of they are. (Example: If they live in New Zealand, they're called New Zealanders.)
- There is a place. It is the opposite of here. (Example: Aukland is the capital of New Zealand. I wonder if I'll ever go there.) There is also a pronoun used to introduce a sentence. (Example: There is nothing for me to do but wait.)

Name:	 _ Date:

To/Too/Two

The Case of the Itsy Bitsy Spider

The Itsy Bitsy Spider wants to explain a few things, but he doesn't know the difference between to, two, and too. Can you help?

Directions: Write either *to*, *two*, or *too* on each blank below.

From the Desk of the Itsy Bitsy Spider

I'm the itsy bitsy spider and I need set		
some things straight:		
Number one: I'm not itsy. I'm		
inches long, and hairy, If I landed		
on your shoulder, you'd jump nearly the moon.		
Number: I don't really like spending		
every day of my life climbing up that w ater spout. Just		
when I get the top, down comes the rain and		
washes me kingdom come. And then the sun		
comes out, dries up the rain, and bak es me like a Poptart.		
You think that's fun?		
And then I have get back up there and		
climb up the top of that spout all o ver again. I		
wish I didn't have I wish I could retire to the		
back of your sock drawer and eat a fly or But		
you know what the song says. In the end, the itsy bitsy		
spider climbs up the spout again. So that's what I do.		
Otherwise, I'll be out of a job. Maybe you'd like to climb		

with me, _____.

Grammar Cop's Clues

Remember these basic laws of to, too, and two:

- To is a preposition. (Example:
 I returned the book to the library.)

 Sometimes the word to also comes before a verb. (Example:
 Lamont needs to pick up his
 younger brother.)
- *Too* means "also" or "too much." (Example: I have *too* much homework!)
- **Two is a number.** (Example: Linda was so hungry, she ate *two* huge hotdogs.)

Name:	Date:	
The Case of the Surfing Elep	hant Company	
Mr. Brandon L. Phant is looking for a new job. But he doe know the difference between to, two, and too. Can you he	_ / / /	
Directions: Write the word <i>to</i> , <i>too</i> , or <i>two</i> in each of the blanks	below.	
The Hang Ten Surfboard Company	**	
100 Enormous Wave Lane	- Way we	
Honolulu, Hawaii	0000	
Dear Sirs and Madams,		
Allow me introduce myself. My name is		
Brandon L. Phant. I am aton gray elephant and	TAMPA CONTRACTOR OF THE PARTY O	
I believe I would make an ideal spokesperson for your	Grammar Cop's Clues	
surfboards. I came Hawaii from South Africa,	Remember these basic laws of	
where I first learned surf. My mother wasn't	to, too, and two:	
thrilled when I began surfing. She said it was	10, 100, and 11101	
dangerous. I told her just relax. I	• To is a preposition. (Example:	
move through the water like a graceful whale. I promised	I went to the doctor yesterday.)	
wear a strong sunblock. I assured her that	Sometimes the word to also	
other surfers move out of the way when they see a	comes before a verb. (Example:	
ton elephant riding a wave.	Before crossing the street, you	
I used be a personal trainer, but I was	need to look both ways.)	
big for the Stairmaster. I'm interested in	• Too means "also" or "too	
changing my career. My idea is that you hire me	much." (Example: I'll join you	
be in commercials for your surfboards. I look	for lunch. I'm feeling hungry, <i>too</i> .)	
great in a swimsuit. (Not many elephants can		
say that!)	• Two is a number. (Example:	
I look forward hearing from you!	Those <i>two</i> cats were making too	
Sincerely.	much noise last night.)	

Brandon L. Phant

Name:	Date:	

The Education of Snow White

Snow White has left the seven dwarfs' cottage. She wants to explain her disappearance, but she doesn't really understand the difference between *your* and *you're*. Can you help her fill in the blanks?

Directions: The word *your* or *you're* belongs on each of the lines below. Choose the correct word and write it in.

Dear Dwarfs,		
proba	ably wonderin	ng why I left. I
have to admit, I have gotte	n tired of	
strange habits. It seems lik	e if	not
sneezing, then		
acting grumpy.		
Also, it turned out t	he prince w as	sn't for me. As I
said to him, "	_ really nice, l	out I don't want
to sit around	castle all day	while
off slaying of		
The other day, I too	k a good look	in the mirror.
Sure it said, "	_ the fairest o	f them all." But it
also said, "Plan for		
education?	c	areer?"
That was it. "Snow,	" I said, "say	good-bye to
dwarfs	goi	ng back to
school."		
I hope I haven't hur	rt	little feelings.
I appreciate		
very generous. But for nov	V,	on
own.		
_		
		friend,

Grammar Cop's Clues

Remember these basic laws of your and you're:

- Your is the possessive form of you. Use it when you are talking about something that belongs to the person with whom you are speaking.
 - (Example: I really like *your* new jeans. Where did you get them?)
- You're is a contraction of you are. Here's a tip: Whenever you write you're, read over the sentence again and substitute the words you are for you're.
 If the sentence makes sense, you've made the right choice.

(Example: I always tell people that *you're* the best dancer in our grade.)

Snow White

Name:	Date:
	_

The Case of the Unemployed Princess

Sleeping Beauty wrote this letter to the Royal Mattress Company. But she doesn't understand the difference between *your* and *you're*. Can you help?

Directions: The word *your* or *you're* belongs on each of the lines below. Choose the correct word and write it in.

From the Desk of Sleeping Beauty

The Royal Mattress Company 29 Goose Feather Lane Wunsuhponna Kingdom

To Whom It May Concern:

n	ot going to believe this. I've been
	l years on one of
	great! I've been telling everyone
how terrific	
	company looking for a
	perfect. After all, I have tons of
	finterested, I could
	factory and test
	nink what a good w ord from me
could do for	•
	robably saying to yourselves,
	er!" Well, wrong.
	ince I fell asleep. I just w oke up
an hour ago, and a har	idsome prince said to me, "I w and
to marry you. But	going to have to get a
job." So I sat right do v	
V	velcome to contact me at the
palace. I look forward	to reply.
	biggest fan,
	leeping Beauty

Grammar Cop's Clues

Remember these basic laws of your and you're:

- Your is the possessive form of you. Use it when you are talking about something that belongs to the person with whom you are speaking.
 - (Example: You dropped your bag.)
- You're is a contraction of you are. Here's a tip: Whenever you write you're, read over the sentence again and substitute the words you are for you're.
 If the sentence makes sense, you've made the right choice.

(Example: *You're* so busy, I hardly see you anymore.)

Name:	Date:

The Case of the Slimy Aliens

The slimy aliens from the planet Gooeygoopiter need to read this important advertisement. Can you help the writer fill in the blanks?

Directions: Write either *your* or *you're* on each blank.

If	an alien from	the planet
Gooeygoopiter, l	isten up!	
Do you ha	ave an embarrassi	ing slime problem?
Does it positivel	y ooze from	ears and toes?
Do fee	et leave embarras	sing gooey marks on
the carpets of	human fr	iends?
	in for a wonderf	ul surprise.
problems are abo	out to be solved w	vith SLIME AWAY, the
first slime remov	ver especially eng	ineered for
embarrassing pro	oblem. Here is ho	w SLIME AWAY will
change	_ life. Simply app	oly it to toes
and ears. Wait fir	ve minutes. Then	watch as SLIME
AWAY works. L	ike magic!	
	going to be amaz	zed.
Never aga	nin will you have	to wear slime-catching
buckets on	ears. Never a	again will you have to
pay fr	iends' carpet-clea	ning bills. Never again
		hisper, "Uh-oh, here
comes the slime	machine" as	w alking through

their door. problem will disappear—and so

SLIME AWAY! \$49.00 plus tax.

only moments away from relief.

will worries.

Grammar Cop's Clues

Remember these basic laws of your and you're:

- Your is the possessive form of you. Use it when you are talking about something that belongs to the person with whom you are speaking.
 - (Example: I promise I'll return *your* CD tomorrow.)
- You're is a contraction of you are. Here's a tip: Whenever you write you're, read over the sentence again and substitute the words you are for you're.
 If the sentence makes sense, you've made the right choice.

(Example: *You're* really such a good friend.)

Name:	0	Date:	

The Case of the Sad Spider

This spider needs some help before he can send this note to Miss Muffet. He is confused about how to use *your* and *you're*.

Directions: Write either *your* or *you're* on each blank below.

Dear Miss Muffet,

I'm sorry. I didn't mean to scare you, honest. I		
just wanted to be friend! All I did was sit		
down beside you and well, it doesn't matter now.		
gone.		
Listen, this is a bit a wkward, but I need to talk to		
you about dish of curds and whe y. You left it		
sitting here by tuffet. I was thinking that if		
not going to eat it, maybe I could. It's		
call, though! If you want the curds, the whey,		
or both, just let me know!		
You don't have to tell me reasons for		
leaving. Maybe shy. Maybe used to		
eating alone. Maybe spiders just aren't thing.		
It's business, not mine. But honey, I need to		
know what to do with food.		

Respectfully,

A. Spider

Grammar Cop's Clues

Remember these basic laws of your and you're:

- Your is the possessive form of you. Use it when you are talking about something that belongs to the person with whom you are speaking.
 - (Example: It's *your* turn to wash the dishes tonight.)
- You're is a contraction of you are. Here's a tip: Whenever you write you're, read over the sentence again and substitute you are for you're. If the sentence makes sense, you've made the right choice. (Example:

They say you're a singer, too.)

Name:	 Date:

Your/You're, Its/It's

The Case of the Dissatisfied Dog

Poochie Doodle wants a new doghouse and has written this letter to his family. Problem is, he doesn't know when to use *your* or *you're* and *its* or *it's*. (Big surprise!) Can you help him?

Directions: On each underline, write either *your* or *you're*. Inside each box, write either *its* or *it's*.

Dear Family,
As aware, I have been
loyal dog for five happy years great people,
and al ways been a pleasure being
dog. That's why what I'm about to say is difficult for me.
But I think important, so here it goes.
I hate the doghouse you built for me. too
small and lesign is not practical. I ha ve
nowhere to entertain and nowhere to store my toys. Plus,
not safe! There is no lock, let alone an alarm
system. Perhaps not aware of this, but the
skunks in this neighborhood are looking for a new
clubhouse!
I hope not offended, but I have hired
an architect to draw up some plans for a new house.
going to love her work! She designed the
house of the star of Air Bud. (pictured in the
latest issue of <i>Dog Fancy</i> , if you want to see it.) The new
house will be a great addition to property, I
promise. So whenever convenient, let's get
together and talk.

Grammar Cop's Clues

Remember these basic rules:

- Your is the possessive form of you. Use it when you are talking about something that belongs to the person with whom you are speaking.

 (Example: Can I borrow your bat during practice?)
- You're is a contraction of you are. Whenever you write you're, read over the sentence again and substitute you are for you're. If the sentence makes sense, you've made the right choice. (Example: So you're the one who won.)
- It's is a contraction of it is or it has. (Example: It's going to start raining soon.)
- Its is the possessive form
 of it (the fancy name is
 "possessive pronoun").
 Its shows that "it" owns
 something. (Example: The dog
 buried its bone in the backyard.)

_____pet,
Poochie Doodles

Answers

The Case of the Strange Playground Equipment (p. 7)

Nouns: company; letter; one; roller coaster; school; back yard; opportunity; plans; letter; shame; crayon; ideas; picture; loop; cook; cafeteria; roller coaster; name; suggestion; kids; thing; spelling; signature; kid; R's; education; reading; writing; rides; water parks; manager. **Proper Nouns:** Principal Billsley; Super-Riders Construction Team; "Kara Has Cooties Coaster;" "Multiplication Shocker;" "Research Report Terror;" Pickens Elementary; Tim Showtime

The Case of Rapunzel's Long Hair (p. 8)

Nouns: hair; hairdresser; boys; jobs; door; name; witch; tower; stairs; hair; ladder; hair; witch; locks; feet; hair; bottle; week; expense; room; problem; date; ball; hair; boots; feet; bo ys; women; style; hair; shoulders; dancers. **Proper Nouns:** Hair Innovations; Royal Ball; Cute Clips; Fine Styles; Rapunzel; Wanda; Fairytale Shampoo; Prince Charming; King Phillip; Rapunzel

The Case of Jack and Jill (p. 9)

him; he; He; he; him; he; He; he; He; him; he; He; him; He; him; him; he; he

The Case of the Old Woman in the Shoe (p. 10)

me; I; I; I; me; I; I; me; me; I; I; me; I; me

The Case of a Letter to Old MacDonald (p. 11)

1. we 2. we 3. We 4. We 5. us 6. us 7. We 8. us 9. we 10. We

The Case of the Bumbling Cupids (p. 12)

1. Cupids 2. skies 3. arrows 4. couples 5. mistak es 6. disasters 7. tips 8. landings 9. roofs 10. b ushes 11. mailboxes 12. points 13. glasses 14. flies 15. e yes

The Apology of Goldilocks (p. 13)

guys; germs; everyone's; Baby Bear's; bears'; woods; rocks; jumper's; Baby Bear's; rocks'; family's; parents'

The Case of Mary Had a Little Rooster (p. 14)

1. heard 2. gets 3. sing 4. am 5. thinks 6. lik es 7 heard 8. try 9. tried 10. did 11. fell 12. sent 13. gi ve 14. heard 15. write **The Case of the Dog Who Eats Homework** (p. 15)

1. want 2. comes 3. ask 4. replies 5. has 6. confess 7. eat 8. tra vel 9. get 10. like 11. is 12. was 13. shows 14. typed

The Case of the Cat Food Casserole (p. 16)

happened; sliced; chopped; cooked; rang; whispered; talked; watched; said; grabbed; dumped; mixed; stuck; loved; felt; was; asked; opened; did; saw; was; emptied; ate; hurt

The Case of the Saxophone Disaster (p. 17)

Adjectives: little; big; whole; last; dear; cozy; messy; right; crazy; pepperoni; fuzzy; purple; poor; pepperoni; little; green; front; ser ious; next; American; sorry. **Adverbs:** suddenly; thoroughly; repeatedly; ridiculously; never; happily; eventually; Again; Suddenly; loudly; quickly; angrily

The Case of the Unexpected Delay (p. 18)

Adjectives: bad; big; gingerbread; strange; coconut; sticky; giant; normal; new; loyal; unusual; big; excited; first; purple; giant; short; huge; red; inside; favorite; sick; Heavy; seventeen; Chubby; chubby; graham-cracker; more; physical; wonderful. **Adverbs:** originally; humbly; joyfully; especially; anxiously; faster; nearly; regularly; Suddenly; professionally; quickly; Sincerely

the case of the missing capital letters $(p.\,19)$

Cinderella, There; The; I; I'm; I; I; Are; Disney; World; I; Anyway; Florida; So; Cinderella; I; If; I; They

The Case of the Fairy Godmother for Hire (p. 20)

Molly; Street; York; Dear; the; My; me; she; Luck yfellow; Disney; World; I; Palm; Florida; I; *Vegetables*; April; Beauty; Sincerely **The Case of Freddy's Tarantula** (p. 21)

(1) Mom (2) Dad (4) Mom (6) Aunt (7) Mom (9) Grandma (12) Uncle (13) Mom (15) Dad

The Case of Frosty's Rules (p. 22)

Dear; Fellow; Snowmen; Snowwomen; It's; To; I; Don't; I; No; Have; Do; I; Minnesota; Vikings; Buffalo; Bills; No; Last; Julius; Iceman; Minneapolis; Police; Department; *How*; *Grinch*; *Stole*; *Christmas*; Melville; He; Do; Gameboy; Do; I; There; I; If; Stop; Shop; Sincerely; Frosty

The Case of Humpty Dumpty (p. 23)

2. don't 3. You're 4. shouldn't 5. Don't 6. aren't 7. can't 8. don't 9. I'm 10. couldn't 11. It's 12. I'll

The Case of the Grumpy Goose (p. 24)

2. doesn't 3. somebody's 4. can't 5. it's 6. I'd 7. couldn't 8. don't 9. you're 10. wouldn't 11. I'll 12. aren't 13. I've

The Case of the Sick Bookworm (p. 25)

2. I'm 3. I've 4. I'd 5. couldn't 6. she'll 7. can't 8. you're 9. don't 10. it's 11. doesn't 12. you'll

The Case of the Chicken That Crossed the Road (p. 26)

2. haven't 3. You're 4. aren't 5. I'm 6. I'll 7. don't 8. I've 9. It's 10. you've 11. Isn't 12. here's 13. I'd 14. We'd 15. That's 16. won't 17. You'll

The Case of the Wanna-be Superstar (p. 27)

Dear Mom and Dad,

I'm going to be a star! I sa w an ad for Starmakers in the back of a comic book. F or two years, they have made their name by turning youngsters like me into pop music idols—o vernight! I just need \$1,000 for their ho w-to book. Can I have a loan?

If I'm going to become a superstar, I'll need a new hairstyle. A neon green mohawk will look great on stage. Also, you'll need to buy a limousine. I can't bear having you pick me up from school in the mini van anymore! It doesn't fit my new image. I just know crowds will come every night to hear me sing. I have real talent. After all these years of listening to me in the sho wer, you must know that I'm great. Even Bubba loves howling along to my version of "The Star-Spangled Banner."

I'll sell millions of records! You'll see my picture in hundreds of magazines. This could be my big break! So, can I ha ve

the \$1,000? Of course, I'll pay you back when I become a multi-millionaire. I'll save every cent, honest. Please don't say no. Do you think the principal would excuse me from school for a world tour with Avril?

Your son, Billy

The Case of the Weary Lunch Lady (p. 28)

Dear Lunch Lady Ruth,

Lately we students have noticed that you seem overworked. You look tired. Your hairnet is always on crooked. You can barely keep your eyes open as we slide our trays by you. Once you dumped a ladleful of gra vy on Tommy's head! His mom was not pleased when she got the dry-cleaning bill for his Bo y Scout uniform.

It can't be easy to feed all of us. It must tak e hours of chopping broccoli, slicing brussels sprouts, and cooking lima beans to fix lunch for hundreds of students. Things need to change! Don't get us wrong. We appreciated the liver meatballs you fixed for us last Thursday. Just because that food fight started before we could eat any of them doesn't mean we wouldn't have loved the meal. Those meatballs were just so easy to throw! They bounced nicely, too. Oh, and sorry you had to clean up the cafeteria afterwards. Still, it was pretty impressive how high we got those spaghetti noodles stuck up on the wall, wasn't it?

Let us make a suggestion. Candy Corn and Jelly Beans require absolutely no preparation in the kitchen. Just grab a b unch, set them on the plate, and hand them to us hungry students. We'll be happy to put them in our stomachs, not on each other. Can Swedish Fish provide us with protein? Candy Corn is a v egetable, right?

We hope you will consider our proposal.

Sincerely,

The Students of Webster Elementary

The Three Little Pigs' Day in Court (p. 29)

"I hate to be a pig," Daisy said, "but I think we should sue him."

"What's the problem?" asked the judge.

"Wolf won't leave us alone," said Hambone. "He keeps blowing down our houses."

Porky said, "He turned my house into a pigsty!"

"They're all hogwash," said Wolf. "I'm not guilty."

"Do you have witnesses?" he asked the pigs.

"I saw everything," she said. "The pigs are telling the truth. Wolf is a real beast!"

"What a relief," Daisy said. "Maybe now we'll all live happily ever after!"

The Case of the Frog Prince (p. 30)

writing; disappointed; refused; turn; apologized; again; comment; enough; v ery; wrecking; terrible; although; delicious; palace; afraid; college; doubt; reconsider; where; right

The Case of the Careless Typist (p. 31)

reading; write; pieces; their; favorite; understand; fascinated; different; interesting; where; advice; discover; secret; guess

The Case of the Terrible Tooth Fairy (p. 32)

received; kitchen; whipped; sandwich; Afterwards; dancing; screaming; nearly; heard; quietly; carefully; belie ve; problem; another; understand

The Case of the Missing Rabbit (p. 33)

(2) variety (4) weird (6) cashier (7) their (8) belie ve (9) Neither (11) thief (13) field

The Case of Frosty the Snowman (p. 34)

1. know 2. soul 3. see 4. made 5. kno w 6. through 7. wear 8. nose 9. sense 10. fle w 11. hour 12. know 13. there 14. threw

The Case of the Cow Who Jumped Over the Moon (p. 35)

1. know 2. stationery 3. write 4. through 5. w ay 6. where 7. one 8. bears 9. see 10. meet 11. week 12. here 13. to 14. sun 15. weather 16. allowed 17. herd 18. mail

The Case of the Fabulous Fritz (p. 36)

1. mail 2. know 3. read 4. weeks 5. stares 6. so 7. nose 8. die 9. too 10. not 11. b uy 12. pair 13. whole 14. you're 15. would 16. allowed 17. heard 18. might 19. write 20. seems 21. great 22. bored

The Case of the Big Bad Wolf (p. 37)

it's; its; It's; It's; Its; It's; Its; It's

The Case of the Worried Elf (p. 38)

There; They're; their; their; their; there; They're; they're; their; they're; their; they're

The Case of the Stinky Dragon (p. 39)

their; there; their; they're; their; their; there; their; they're

The Case of the Itsy Bitsy Spider $(p.\,40)$

to; too; two; too; to; to; to; to; to; to; to; to

The Case of the Surfing Elephant (p. 41)

The Education of Snow White (p. 42)

You're; your; you're; you're; You're; You're; You're; You're; your, Your; Your, Your, Your, Your, Your, You're; your, Your The Case of the Unemployed Princess (p. 43)

You're; your; your; your; your; your; your; You're; you're; you're; You're; your; Your

The Case of the Slimy Aliens (p. 44)

you're; your, your, your, You're; Your, your, your, You're; your, your,

The Case of the Sad Spider (p. 45)

your; You're; your; your; your; your; your; you're; you're; your; your; your

The Case of the Dissatisfied Dog (p. 46)

you're; your; You're; it's your; it's; It's; its; it's; you're; you're; You're; It's; your; it's; Your