

Name: _____

Use editing marks to correct the sentences. Rewrite the sentences.

Unit 1.2 Day 1

1. put your toys away

2. i am so excited to go to the party

3. Add "s" or "es" to the words below. ** "es" is added to words that end in s, z, x, sh, or ch.

tear _____ run _____ fix _____ fuss _____

4. Circle the root words in the words below.

jumping wanted trees couches

5. Is the following sentence a command or an exclamation? Circle the correct one.

Close the door. **command** **exclamation**

Use editing marks to correct the sentences. Rewrite the sentences.

Unit 1.2 Day 2

1. would you like another piece of candy

2. put your lunch box on the shelf

3. What sound is the "s" making at the end of the words? Write *s* or *z* on the line.

beds _____ fingers _____ goats _____

4. Is the action happening now or did it happen in the past? Write **now** or **past** on the line.

yells _____ shouted _____ bursting _____

5. Is the following sentence a command or an exclamation? Circle the correct one.

It's a wonderful day! **command** **exclamation**

Name: _____

Use editing marks to correct the sentences. Rewrite the sentences.

Unit 1.2 Day 3

1. do your homework

2. where did you put my glasses

3. Circle the plural (more than one) nouns below.

book shirts peach benches hamster boxes

4. Circle the root word in the words below.

c r y i n g b u z z e d w a t c h e s s h i n e s

5. Is the following sentence a question, command, or a statement? Circle the correct one.

Take off your hat. **question** **statement** **command**

Use editing marks to correct the sentences. Rewrite the sentences.

Unit 1.2 Day 4

1. the car is in the garage

2. can I borrow your pencil

3. Underline the inflectional endings **-s**, **-es**, **-ed**, or **-ing** in the words below.

l o o k i n g r o c k s f l o a t e d b e a c h e s

4. Change the verbs from "happened in the past" to "happening now".

played _____ started _____ jumped _____

5. Is the following sentence an exclamation or a statement? Circle the correct one.

That was a scary movie! **exclamation** **statement**

Name: _____

Use editing marks to correct the sentences. Rewrite the sentences.

Unit 1.2 Day 5

1. i can't believe you did that

2. bring your paper to me

3. Add "s" or "es" to the words below. ** "es" is added to words that end in s, z, x, sh, or ch.

tub _____ lunch _____ brush _____ glove _____

4. Circle the words that show action happening now.

claps blinked calling covered flashed following

5. Is the following sentence a question, command, or statement? Circle the correct one.

We have computer class today. **question** **command** **statement**

Use editing marks to correct the sentences. Rewrite the sentences.

Unit 1.2 Review

1. where can i put the coats

2. write your name on your paper

3. Circle the root word in the words below.

l a n d e d p l a n t s s e a r c h i n g c a l l i n g

4. Is the action happening now or did it happen in the past? Write **now** or **past** on the line.

flows _____ walked _____ hurting _____

5. Is the following sentence a command or an exclamation? Circle the correct one.

Turn the music off. **command** **exclamation**