Grammar Review Exercise


Name:_______________________

For each of the following sentences, correct the problems with grammar and syntax. Rewrite the sentences as necessary. If the sentence is correct as it is, write a “C” in the blank next to the number. If the group of words is a fragment, write an “F” in the blank and don’t worry about rewriting it (unless you really want to).

__ 1.
The soup kitchen is ran by a group of very dedicated volunteers.

__ 2.
The school in which I go to is a very reputable one.

__ 3.
Every one of the students I know haven’t finished their paper yet.

__ 4.
I have a feeling we are going to loose this game too.

__ 5.
The person that  I  know can get bootleg cd’s very cheaply.

__ 6.
I think you are suppose to register before going to class.

__ 7.
By him moving to New York, it caused me to have to pay more money for rent.

__ 8.
I am glad to be apart of such a wonderful community.

__ 9.
I went to the mall yesterday, all I could see were Christmas decorations.

__ 10.
Were do you live know, anyway?

__ 11.
One really must practice their slap shot if they want to be good at hockey.

__ 12.
The reason I hate school is because my English teacher is such a jerk.

__ 13.
The other day I had a really good idea while watching television I thought I could


get a job making commercials.

__ 14.
The other day when I went to the library and I got a book.

__ 15.
I hope you do really good in this course.

