

Identify the choice that best completes the statement or answers the question. Name: _____

A. Identify the Parts of Speech

Choose the answer option that identifies the italicized word or words in the sentence.

- _____ 1. John Stuart Mill was an oldest *son*.
- noun
 - verb
 - adjective
 - pronoun
- _____ 2. His father was his *only* teacher.
- noun
 - verb
 - adjective
 - pronoun
- _____ 3. *He* learned Greek before he was eight years old.
- noun
 - verb
 - adjective
 - pronoun
- _____ 4. "I might not have enough hours *for* practice."
- conjunction
 - preposition
 - adverb
 - interjection

B. Classifying Sentences

Choose the answer option that identifies the structure of the sentence.

- _____ 5. She fills the cavity with cement, and the cement hardens into the shape of the roots.
- simple
 - compound
 - complex
 - compound-complex
- _____ 6. They also study the gardens shown in paintings that decorated many houses of Pompeii.
- simple
 - compound
 - complex
 - compound-complex

- ___ 7. These paintings can suddenly disintegrate if they are exposed to rain, and some have been lost.
- simple
 - compound
 - complex
 - compound-complex
- ___ 8. This loss saddens Jashemski.
- simple
 - compound
 - complex
 - compound-complex
- ___ 9. However, the result of all this labor is that the gardens of Pompeii are coming alive again through replantings.
- simple
 - compound
 - complex
 - compound-complex

C. Identify the Prepositional Phrase

Choose the answer option that identifies the prepositional phrase or phrases in the sentence.

- ___ 10. The tires and gears on his bike were brand-new.
- The tires and gears
 - and gears
 - on his bike
 - were brand-new
- ___ 11. The owner of the bike shop had given Hector's ten-speed a complete tuneup.
- The owner
 - of the bike shop
 - had given Hector's ten-speed
 - a complete tuneup

D. Identify the Correct Type of Phrase

Choose the answer option that identifies the type of phrase that is italicized in each sentence.

- ___ 12. That man, *the one with Mr. Hodgkin*, is always happy.
- participial phrase
 - gerund phrase
 - infinitive phrase
 - appositive phrase

- ___ 13. I like *baking bread* because of its wonderful smell.
- participial phrase
 - gerund phrase
 - infinitive phrase
 - appositive phrase
- ___ 14. My greatest wish is *to become an artist*.
- participial phrase
 - gerund phrase
 - infinitive phrase
 - appositive phrase
- ___ 15. *Hoping it wouldn't rain*, we made plans for the picnic.
- participial phrase
 - gerund phrase
 - infinitive phrase
 - appositive phrase

E. Identifying Independent Clauses and Dependent (Subordinate) Clauses

Choose the answer option that classifies the italicized clause in each sentence as either an independent clause or a dependent (subordinate) clause.

- ___ 16. Irving Berlin, *who immigrated to the United States from Russia*, became a great composer.
- independent clause
 - dependent clause
- ___ 17. I remembered *that I locked the apartment this morning*.
- independent clause
 - dependent clause
- ___ 18. *It is an important number system to know* because it is used by computers.
- independent clause
 - dependent clause
- ___ 19. *Please bring me the pitcher of juice* that is in the refrigerator.
- independent clause
 - dependent clause
- ___ 20. The concert *that we attended last night* was excellent.
- independent clause
 - dependent clause

F. Classifying Dependent (Subordinate) Clauses

Choose the answer option that identifies the kind of dependent (subordinate) clause that is italicized in each sentence.

- ___ 21. *Whether Toshio intends to run again for the student senate* is a secret.
- noun clause
 - adjective clause
 - adverb clause

- ___ 22. Flying squirrels, *which glide rather than flap their arms*, are an impressive sight.
- noun clause
 - adjective clause
 - adverb clause
- ___ 23. *When Mom goes on an emergency call*, Anjan helps me cook dinner.
- noun clause
 - adjective clause
 - adverb clause
- ___ 24. I thought *that I should collect wood for a fire*.
- noun clause
 - adjective clause
 - adverb clause

G. Identify the Correct Subject-Verb and Pronoun-Antecedent Agreement

Choose the answer option that best completes the sentence.

- ___ 25. The least expensive bottles ___ have famous names on them.
- doesn't
 - don't
- ___ 26. The committee ___ reached a decision.
- has
 - have
- ___ 27. Who ___ the first settlers in this area?
- was
 - were
- ___ 28. The frog and the rat ___ made of carved wood.
- is
 - are
- ___ 29. Some of the nails ___ on the bottom shelf.
- is
 - are
- ___ 30. Neither Luna nor Aretha ___ in Spanish as well as I do.
- writes
 - write
- ___ 31. Many a decision ___ been made in haste.
- has
 - have
- ___ 32. Paco and Larry have ___ models on display.
- his
 - their
- ___ 33. Each of the women raised ___ hand to vote.
- her
 - their

- ___ 34. Either he or they _____ guilty.
a. is
b. are
- ___ 35. Economics _____ an interesting class.
a. is
b. are

H. Identify the Correct Pronoun

Choose the answer option that identifies the pronoun form that correctly completes each of the following sentences.

- ___ 36. Lila sent both Josh and _____ an invitation.
a. I
b. me
- ___ 37. _____ Japanese eat fish at many meals.
a. We
b. Us
- ___ 38. He saw _____ and _____ at the game.
a. she, I
b. her, me
- ___ 39. Shantala was depending upon Harun and _____.
a. they
b. them
- ___ 40. Mrs. Daly handed _____ guests warm napkins.
a. our
b. ours
- ___ 41. Shannon explained _____ wove each rug.
a. who
b. whom

I. Identify the Correct Usage of the Word

Choose the answer option that identifies the correct word or words to complete each of the following sentences.

- ___ 42. My mother has _____ the bricks down in a circular pattern.
a. lain
b. laid
- ___ 43. The whole family has _____ early so we can go to the silver fair in Taxco.
a. risen
b. raised

- ___ 44. Hakeem spent _____ money at the market because he clipped coupons.
- fewer
 - less
- ___ 45. My aunt Lucy walks a long _____ from her apartment to work.
- ways
 - way
- ___ 46. Exercising has a positive _____ on my energy level.
- affect
 - effect

J. Identify the Correct Capitalization

Choose the sentence in which all words are correctly capitalized.

- ___ 47. *Choose the answer option that is correctly capitalized.*
- My Grandmother is taking me to hear it next month.
 - My grandmother is taking me to hear it next month.
 - my grandmother is taking me to hear it next month.
- ___ 48. *Choose the answer option that is correctly capitalized.*
- She tried to persuade the Conductor of the orchestra to perform *The Barber of Seville*.
 - She tried to persuade the conductor of the orchestra to perform *The Barber of Seville*.
 - she tried to persuade the conductor of the orchestra to perform *The barber of Seville*.
- ___ 49. *Choose the answer option that is correctly capitalized.*
- I read about that opera in *Stories Of The Operas*.
 - I read about that opera in *Stories of the Operas*.
 - I read about that Opera in *Stories of the Operas*.
- ___ 50. *Choose the answer option that is correctly capitalized.*
- According to Grandmother, the conductor, dr. park, was determined to perform another work, *Nixon in China*, and he wouldn't budge.
 - According to Grandmother, the Conductor, Dr. Park, was determined to perform another work, *Nixon in China*, and he wouldn't budge.
 - According to Grandmother, the conductor, Dr. Park, was determined to perform another work, *Nixon in China*, and he wouldn't budge.

K. Identify the Correct Use of Apostrophes, Quotation Marks, End Marks and Italics

Read each pair of items, and identify the item that is correctly punctuated.

- ___ 51. Choose the answer option that is correctly punctuated.
- the article "Yesterday is Gone"
 - the article *Yesterday is Gone*
- ___ 52. Choose the answer option that is correctly punctuated.
- the book "Starting Out"
 - the book *Starting Out*

- ___ 53. Choose the answer option that is correctly punctuated.
- Who said, “You may?”
 - Who said, “You may”?
- ___ 54. Choose the answer option that is correctly punctuated.
- “Ouch” she said!
 - “Ouch!” she said.

L. Identify the Correct Use of Punctuation

Read each sentence, and decide which answer option is punctuated correctly with commas, semicolons, and colons.

- ___ 55. My brother was accepted at Troy State University his first choice
- My brother was accepted at Troy State University, his first choice.
 - My brother was accepted at Troy State University: his first choice
 - My brother was accepted at Troy State University, his first choice
- ___ 56. There were many layoffs in the following industries transportation manufacturing and real estate
- There were many layoffs in the following industries, transportation, manufacturing, and real estate.
 - There were many layoffs in the following industries: transportation manufacturing, and real estate.
 - There were many layoffs in the following industries: transportation, manufacturing, and real estate.
- ___ 57. Yes I brought pencil and paper and a calculator and a ruler
- Yes I brought pencil and paper and a calculator and a ruler.
 - Yes, I brought pencil and paper and a calculator and a ruler.
 - Yes I brought pencil, and paper, and a calculator, and a ruler.
- ___ 58. Harold will conduct the interviews Francine will meet the managers and Charles will guide the plant tour
- Harold will conduct the interviews, Francine will meet the managers, and Charles will guide the plant tour.
 - Harold will conduct the interviews, Francine will meet the managers and Charles will guide the plant tour.
 - Harold will conduct the interviews, Francine will meet the managers and, Charles will guide the plant tour.
- ___ 59. Her low soft whisper could not be heard in the big noisy room
- Her low soft whisper could not be heard in the big, noisy room
 - Her low, soft whisper could not be heard in the big, noisy room.
 - Her low, soft, whisper could not be heard in the big, noisy, room.
- ___ 60. The Tlingit wore a mask of which this is a reproduction only during special ceremonies
- The Tlingit wore a mask, of which this is a reproduction, only during special ceremonies.
 - The Tlingit wore a mask of which this is a reproduction, only during special ceremonies.
 - The Tlingit, wore a mask of which this is a reproduction, only during special ceremonies.

- ___ 61. Please try to arrive before dark otherwise call ahead
- Please try to arrive before dark; otherwise call ahead.
 - Please try to arrive before dark; otherwise, call ahead.
 - Please try to arrive before dark, otherwise, call ahead.

M. Identify the Correct Use of Contractions and the Possessive

Read each pair of items, and identify the item that is correctly punctuated.

- ___ 62. Choose the answer option that is correctly punctuated.
- their song
 - they're song
- ___ 63. Choose the answer option that is correctly punctuated.
- Its a sunny day!
 - It's a sunny day!
- ___ 64. Choose the answer option that is correctly punctuated.
- the childrens' toys
 - the children's toys
- ___ 65. Choose the answer option that is correctly punctuated.
- Your welcome.
 - You're welcome.

N. Identifying Fragments and Run-ons

Choose the answer option that correctly identifies the sentence as a fragment, run-on or complete sentence.

- ___ 66. Even though I was tired
- Fragment
 - Run-on
 - Complete Sentence
- ___ 67. He asked for a raise she got it.
- Fragment
 - Run-on
 - Complete Sentence
- ___ 68. She is a good mother she pays attention to her children
- Fragment
 - Run-on
 - Complete Sentence
- ___ 69. When Alex calls.
- Fragment
 - Run-on
 - Complete Sentence
- ___ 70. He laughed.
- Fragment
 - Run-on
 - Complete Sentence

**Ninth Grade - Grammar Pretest
Answer Section****MULTIPLE CHOICE**

1. ANS: A PTS: 1
2. ANS: C PTS: 1
3. ANS: D PTS: 1
4. ANS: B PTS: 1
5. ANS: B PTS: 1
6. ANS: C PTS: 1
7. ANS: D PTS: 1
8. ANS: A PTS: 1
9. ANS: C PTS: 1
10. ANS: C PTS: 1
11. ANS: B PTS: 1
12. ANS: D PTS: 1
13. ANS: B PTS: 1
14. ANS: C PTS: 1
15. ANS: A PTS: 1
16. ANS: B PTS: 1
17. ANS: B PTS: 1
18. ANS: A PTS: 1
19. ANS: A PTS: 1
20. ANS: B PTS: 1
21. ANS: A PTS: 1
22. ANS: B PTS: 1
23. ANS: C PTS: 1
24. ANS: A PTS: 1
25. ANS: B PTS: 1
26. ANS: A PTS: 1
27. ANS: B PTS: 1
28. ANS: B PTS: 1
29. ANS: B PTS: 1
30. ANS: A PTS: 1
31. ANS: A PTS: 1
32. ANS: B PTS: 1
33. ANS: A PTS: 1
34. ANS: B PTS: 1
35. ANS: A PTS: 1
36. ANS: B PTS: 1
37. ANS: A PTS: 1
38. ANS: B PTS: 1
39. ANS: B PTS: 1
40. ANS: A PTS: 1
41. ANS: A PTS: 1
42. ANS: B PTS: 1
43. ANS: A PTS: 1

- | | | |
|-----|--------|--------|
| 44. | ANS: B | PTS: 1 |
| 45. | ANS: B | PTS: 1 |
| 46. | ANS: B | PTS: 1 |
| 47. | ANS: B | PTS: 1 |
| 48. | ANS: B | PTS: 1 |
| 49. | ANS: B | PTS: 1 |
| 50. | ANS: C | PTS: 1 |
| 51. | ANS: A | PTS: 1 |
| 52. | ANS: B | PTS: 1 |
| 53. | ANS: B | PTS: 1 |
| 54. | ANS: B | PTS: 1 |
| 55. | ANS: A | PTS: 1 |
| 56. | ANS: C | PTS: 1 |
| 57. | ANS: B | PTS: 1 |
| 58. | ANS: A | PTS: 1 |
| 59. | ANS: B | PTS: 1 |
| 60. | ANS: A | PTS: 1 |
| 61. | ANS: B | PTS: 1 |
| 62. | ANS: A | PTS: 1 |
| 63. | ANS: B | PTS: 1 |
| 64. | ANS: B | PTS: 1 |
| 65. | ANS: B | PTS: 1 |
| 66. | ANS: A | PTS: 1 |
| 67. | ANS: B | PTS: 1 |
| 68. | ANS: B | PTS: 1 |
| 69. | ANS: A | PTS: 1 |
| 70. | ANS: C | PTS: 1 |