englishforeveryone.org

Name	
Date	

Beginning Paragraph Correction 5

Directions: Read the passage below. Then answer questions about errors in the passage.

My name is Myuki. 1) Today is <u>Saturday March 4</u>. 2) <u>I going shopping</u> with my daughter Misuzu. She is twelve years old. 3) We <u>are going to buy</u> clothes. Misuzu wants 4) <u>new boots black</u> and a new winter coat. 5) <u>I need new 6</u>) <u>pair the gloves</u>. We are also going 7) <u>for buy a birthday</u> present for Misuzu's friend. 8) <u>Tommorrow</u> is her birthday. She is having a party.

1)

- A. the Saturday of March 4.
- B. Saturday March the 4.
- C. Saturday, March 4.
- D. Saturday March Four.

2)

- A. I am going shopping
- B. I am going shop
- C. I shopping
- D. I am shop

3)

- A. are going buying
- **B**. are go to buy
- C. going buy
- D. Correct as is

4)

- A. new black boots
- B. new boots blacks
- C. new blacks boots
- D. news blacks boots

5)

- A. I needs a new
- B. I need a new
- C. Need a new
- D. Need new

6)

- A. pair of gloves.
- **B**. pair of glove.
- C. gloves a pair.
- D. gloves the pair.

7)

- A. to buy a birthday
- B. to buy the birthday
- C. for buy the birthday
- D. Correct as is

8)

- A. Tomorow
- B. Tommorow
- C. Tomorrow
- D. Tomorogh