

Teaching Grammar and Mechanics Interactive Notebook

Grades 4-8

COMPOSITION BOOK

Aligned to the Common Core

Diagnostic Grammar and Usage Assessment

Directions for Preparation, Administration, Correction, and Recording the Data

The purpose of this whole class assessment is to determine which of the previous grade-level Common Core grammar and usage Standards have and have not been mastered.

Preparation

This four-page assessment should be copied back-to-back for each student. The test may be administered and corrected on Scantrons® or GradeCam.

Administration

Inform students that this is a test on grammar and usage. Tell them to read each set of directions as they take the test. Read the first set of directions aloud to get them started. The assessment is given “whole class” and is un-timed. Most students finish in 20–25 minutes.

Correction

Grade the assessment, marking errors.

Recording the Data

Write the names of your students in alphabetical order on the recording matrix. Record the grammar and usage deficits for each student in numerical order on the Diagnostic Grammar and Usage Assessment Mastery Matrix. Mark a / for each error in the student’s row on the matrix and assign that Grammar, Usage, and Mechanics Worksheet for remediation.

Diagnostic Grammar and Usage Assessment

Directions: Place the letter in the space to the left of the number that identifies the parts of speech in the sentence below.

Although they apologized, either Kim or Tom was always arriving late for their team practices and league games.

- ___ 1. The proper nouns in the sentence are ____ and ____.
A. practices, games B. always, late C. Kim, Tom
D. they, their E. Tom, games
- ___ 2. The common nouns in the sentence are ____ and ____.
A. team, practices B. practices, games C. Kim, Tom
D. they, their E. Kim, games
- ___ 3. The pronouns in the sentence are ____ and ____.
A. they, their B. Kim, Tom C. team, league
D. apologized, arriving E. always, late
- ___ 4. The adjectives in the sentence are ____ and ____.
A. apologized, arriving B. either, or C. practices, games
D. always, late E. team, league
- ___ 5. The verbs in the sentence are ____ and ____.
A. arriving, practices B. always, late C. apologized, was arriving
D. practices, games E. apologized, practices
- ___ 6. The adverbs in the sentence are ____ and ____.
A. Although, always B. always, late C. team, league
D. arriving, practices E. either, late
- ___ 7. The preposition in the sentence is ____.
A. for B. and C. or
D. either E. their
- ___ 8. The coordinating conjunction in the sentence is ____.
A. late B. or C. either
D. for E. and
- ___ 9. The subordinating conjunction in the sentence is ____.
A. either B. for C. Although
D. or E. and
- ___ 10. The correlative conjunctions in the sentence ____ and ____.
A. Although, either B. either, for C. or, for
D. either, or E. for, and

Diagnostic Grammar and Usage Assessment

Directions: Place the letter in the space to the left of the number that best matches or completes each sentence.

- ___ 11. Identify the simple subject in this sentence: She watched the movie three times.
A. She B. watched C. movie
D. three E. times
- ___ 12. Identify the compound subjects in this sentence: The train and ship arrived at noon.
A. The train B. ship C. noon
D. at noon E. train and ship
- ___ 13. Identify the simple predicate in this sentence: The clown was smiling at the children.
A. was B. clown was C. children
D. smiling E. was smiling
- ___ 14. Identify the compound predicates in this sentence: Mariel sat down and crossed her legs.
A. sat down B. crossed C. sat, crossed
D. sat, and E. down and crossed
- ___ 15. Mr. Nelson looked at the photograph. This is a _____ sentence.
A. simple declarative B. compound interrogative C. simple imperative
D. complex imperative E. compound-complex exclamatory
- ___ 16. She failed the test twice, but she passed it the third time. This is a _____ sentence.
A. simple B. complex C. compound
D. run-on E. compound-complex
- ___ 17. Carla went to the store after she watched the television show. This is a _____ sentence.
A. simple B. complex C. compound
D. run-on E. compound-complex
- ___ 18. Although it may be dated, *Tom Sawyer* is still an enjoyable book, and its humor stands the test of time. This is a _____ sentence.
A. simple B. compound C. complex
D. run-on E. compound-complex
- ___ 19. Identify the best way to fix this sentence problem: While we waited in line for our lunch and the principal spoke to us.
A. While we waited in line the principal spoke to us for our lunch.
B. The principal speaking to us while we waited in line for our lunch.
C. While the principal spoke to us and we waited in line for our lunch.
D. The principal spoke to us while we waited in line for our lunch.
E. While we waited for our lunch our principal spoke in line to us.
- ___ 20. Identify the best way to fix this sentence problem: That was a great movie, I really enjoyed the popcorn.
A. That was a great movie I really enjoyed the popcorn.
B. A great movie that was, I really enjoyed the popcorn.
C. That was a great movie, and I really enjoyed the popcorn.
D. That was a great movie, because I really enjoyed the popcorn.
E. I really enjoyed the popcorn, that was a great movie.

Diagnostic Grammar and Usage Assessment

Directions: Place the letter in the space to the left of the number that best matches or completes each sentence.

21. The students who got into trouble are _____.
A. them B. those C. I and he
D. they E. me and she
22. The teacher yelled at two students, Rachel and _____.
A. I B. me C. it
D. he E. us
23. They _____ had never sailed a boat by _____.
A. themself; them B. themselves; themselves C. theirselves; theirself
D. them; theirself E. theirselves; theirselves
24. He stirred the sauce, and then let John taste _____.
A. them B. this C. it
D. these E. that
25. That movie _____ we watched was entertaining.
A. who B. whose C. it
D. which E. that
26. _____ who wants to try out for the team can do so, but not _____ is chosen.
A. Anyone; everybody B. Everyone; both C. Someone; one
D. Everyone; others E. Others; neither
27. _____ of the candy is on the counter, though _____ is free.
A. Some; fewer B. Plenty; little C. Many; nothing
D. All; none E. A large amount; few
28. She should _____ for her school pictures.
A. have smiled B. is smiling C. had smiled
D. smiled E. has smiled
29. Jamie _____ three miles around the track for the fundraiser.
A. walk B. has walk C. is walking
D. walking E. had walking
30. The cat played with its stuffed mouse, and _____ went outside to chase birds.
A. it B. then it C. then they
D. it then E. then the cat
31. Compared to her happy sister, she is _____.
A. happier B. most happy C. happiest
D. more happier E. most happiest
32. Of all the happy people, he was _____.
A. happier B. most happy C. happiest
D. more happier E. most happiest
33. Compared to last time, this work is definitely _____.
A. most difficult B. more difficulter C. difficultest
D. more difficult E. difficulter

Diagnostic Grammar and Usage Assessment

Directions: Place the letter in the space to the left of the number that best matches or completes each sentence.

- ___ 34. He is the _____ student in his class.
A. most intelligent B. more intelligent C. intelligentest
D. more intelligent E. intelligenter
- ___ 35. Dennis _____ ready and he _____ prepared well.
A. seem; has B. seems; have C. seems; has
D. seems; was E. seem; is
- ___ 36. She _____ passed the test, but she didn't study.
A. did have B. could have C. should of
D. did might E. would of
- ___ 37. She _____ hard for the test last night.
A. studied B. did studied C. study
D. had studying E. have studied
- ___ 38. She _____ hard for the test last night when she fell asleep.
A. studied B. was studied C. was studying
D. studying E. have studied
- ___ 39. She _____ for two hours when I called.
A. will have been studying B. will study C. study
D. had studied E. studied
- ___ 40. She always _____ hard for tests.
A. study B. will studied C. studies
D. are studied E. will be studied
- ___ 41. Today she _____ hard for the test
A. will have been studying B. had studied C. study
D. is studied E. is studying
- ___ 42. This whole morning she _____ hard for the test
A. will have studied B. has studied C. had studied
D. is studied E. have studying
- ___ 43. We _____ more later this afternoon.
A. will have been studying B. will study C. study
D. are studied E. have studied
- ___ 44. She _____ for the test the whole night.
A. will have studying B. will be studying C. have studied
D. are studied E. have studying
- ___ 45. By the time the clock strikes three, we _____ for four long hours.
A. have studied B. will study C. study
D. are studied E. will have studied

Diagnostic Grammar and Usage Assessment Answers

Directions: If the student misses an item, mark a / in the same number column on the Diagnostic Grammar, Usage, and Mechanics Assessment Mastery Matrix.

1. C	16. C	31. A
2. B	17. B	32. C
3. A	18. E	33. D
4. E	19. D	34. A
5. C	20. C	35. C
6. B	21. D	36. B
7. A	22. B	37. A
8. E	23. B	38. C
9. C	24. C	39. D
10. D	25. D	40. C
11. A	26. A	41. E
12. E	27. D	42. B
13. E	28. A	43. B
14. C	29. C	44. B
15. A	30. E	45. E

Diagnostic Grammar and Usage Assessment Mastery Matrix

Categories:		Parts of Speech										Sentence Structure								Pronouns			
Worksheet #s	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23
Teacher	Proper Nouns	Common Nouns	Pronouns	Adjectives	Verbs	Adverbs	Prepositional Phrases	Coordinating Conjunctions	Subordinating Conjunctions	Correlative Conjunctions	Simple and Complete Subjects	Compound Subjects	Simple and Complete Predicates	Compound Predicates	Simple Sentences / Types of Sentences	Compound Sentences	Complex Sentences	Compound-Complex Sentences	Fixing Fragments	Fixing Run-Ons	Subject Case Pronouns	Object Case Pronouns	Intensive and Reflexive Pronouns
Class																							
Student Names																							

Diagnostic Grammar and Usage Assessment Mastery Matrix

[illegible]

NOTES