Moore 2

Timothy Moore

GUM: U9, L2 – Semester 1 Assessment

6 November 2006

Score: 93%

GUM SEMESTER ASSESSMENT:

Which choice names the part of speech of the underlined word or words in each sentence?

(10 pts) 1.
She was born in a small town in rural Texas.
O interjection
O adjective
O pronoun ********* correct answer********
O noun

(10 pts) 2.
The pouring rain has ruined our seaside picnic.
O noun
O adjective
O verb
O conjunction

Which choice names the part of speech of the underlined word or words in each sentence?

(10 pts) 3.
Yikes! Who would have thought polka dots and plaid could look so good together?

O pronoun
O preposition
O verb
O interjection

(10 pts) 4.
The screen door was closed, yet insects were still getting in somehow.
O preposition
O pronoun
O verb
O conjunction

Which choice names the part of speech of the underlined word or words in each sentence.

(10 pts) 5.
There was no electrical power throughout the city after the storm.
O preposition
O adverb
O conjunction
O adjective

(10 pts) 6.
The bump on the tip of his nose was extremely large.
O adjective
O adverb
O preposition
O verb

Which choice names the part of speech of the underlined word or words in each sentence?

(10 pts) 7.
The mail is here.
O preposition
O verb
O adjective
O adverb

(10 pts) 8.
Do you like to listen to classical music?
O verb
O adverb
O noun
O conjunction

Which choice names the part of speech of the underlined word or words in each sentence?

(10 pts) 9.
The scared raccoon hid underneath the porch.
O adverb
O conjunction
O adjective
O preposition

What kind of complement is the underlined word?

(10 pts) 10.
September is the ninth month of the year.
O direct object
O indirect object
O predicate nominative ******* correct answer********
O predicate adjective

(10 pts) 11.
Did he give Karen his old skateboard?
O direct object
O indirect object
O predicate nominative
O predicate adjective

What kind of complement is the underlined word?

(10 pts) 12.
Pure gold can be very soft.
O direct object
O indirect object
O predicate nominative
O predicate adjective ******* correct answer********

(10 pts) 13.
The shopkeeper swept the sidewalk each morning before he opened his shop.
O direct object
O indirect object
O predicate nominative
O predicate adjective

What kind of complement is the underlined word?

(10 pts) 14.
Mr. Puccini seems happy after working in the yard all day.
O direct object
O indirect object
O predicate nominative
O predicate adjective

(10 pts) 15.
Tell me a story about when you were young.
O direct object
O indirect object
O predicate nominative
O predicate adjective

What kind of phrase is the underlined group of words?

(10 pts) 16.
The valley beyond those hills is excellent farmland.
O adjective phrase
O adverb phrase
O appositive phrase

(10 pts) 17.
After the game we will go out for dinner.
O adjective phrase
O adverb phrase
O appositive phrase

What kind of phrase is the underlined group of words?

(10 pts) 18.
My pediatrician, Dr. Brochin, is sitting in the third row.
O adjective phrase
O adverb phrase
O appositive phrase

(10 pts) 19.
Sometimes the moon is visible even during the day.
O adjective phrase
O adverb phrase
O appositive phrase

Choose the term that correctly identifies the underlined word or words in each sentence.

(10 pts) 20.
The salesclerk answering everyone’s questions looked tired.
O participle
O participial phrase
O infinitive
O infinitive phrase

(10 pts) 21.
Our local animal rescue team picks up abandoned animals each weekend.
O participle
O participial phrase
O infinitive
O infinitive phrase

Choose the term that correctly identifies the underlined word or words in each sentence.

(10 pts) 22.
When the weather is warm, it is fun to swim.
O participle
O participial phrase
O infinitive
O infinitive phrase

(10 pts) 23.
Carl, smiling, answered the somewhat rude question.
O participle
O participial phrase
O infinitive
O infinitive phrase

Choose the term that correctly identifies the underlined word or words in each sentence.

(10 pts) 24.
To enter the race, runners must fill out a form and pay a fee.
O participle
O participial phrase
O infinitive
O infinitive phrase

(10 pts) 25.
Having read the book and also seen the movie, Jim announced that he disliked them both.
O participle
O participial phrase
O infinitive
O infinitive phrase

Choose the term that correctly identifies the underlined word or words in each sentence.

(10 pts) 26.
The fallen branch lay across two parked cars.
O participle
O participial phrase
O infinitive
O infinitive phrase

(10 pts) 27.
The camp counselor asked for a volunteer to take attendance.
O participle
O participial phrase
O infinitive
O infinitive phrase

Choose the term that correctly identifies the underlined word or words in each sentence.

(10 pts) 28.
To teach is her career goal.
O participle
O participial phrase
O infinitive
O infinitive phrase

What kind of clause is the underlined group of words?

(10 pts) 29.
We're walking to the community center, which is seven blocks away.
O adverb clause
O adjective clause

(10 pts) 30.
They will go to the mall after they finish weeding the garden.
O adverb clause
O adjective clause

(10 pts) 31.
Because the moon is so bright, the boat in the distance is plainly visible.
O adverb clause
O adjective clause

Choose the best answer.

(10 pts) 32.
Which sentence contains an adjective clause?
O After the tomato plants were watered, they grew much faster.
O I had never seen a play until my grandparents took me to Los Angeles.
O While you load the washing machine, I'll load the dryer.
O The paper towels that Dad bought have a flowered pattern.

Choose the best answer.

(10 pts) 33.
Which sentence contains an adverb clause?
O Does the boy whose kite we borrowed live in the cottage across the street?
O That bracelet, which is made of sterling silver, has a delicate clasp.
O Before we left the camping grounds, we noticed a sign for the scenic trail.
O The stuffed plush bear that Randall bought for his baby brother is soft.

Is the sentence simple, compound, or complex?

(10 pts) 34.
After we have finished grocery shopping, would you like to go to the library?
O simple
O compound
O complex

(10 pts) 35.
It is quiet and peaceful at the library.
O simple
O compound
O complex

Is the sentence simple, compound, or complex?

(10 pts) 36.
We can read magazines, or we can check out books to take home.
O simple
O compound
O complex

(10 pts) 37.
Libraries offer not only books but also videotapes and recorded books.
O simple
O compound
O complex

Choose the best answer.

(10 pts) 38.
Which sentence is a simple sentence?
O Until last week, I had never ridden on an airplane.
O As the car rounded the curve, it suddenly flipped over.
O I like to swim, but I don't like to swim in the ocean.
O Her house is white; his is brown.

(10 pts) 39.
Which sentence is a compound sentence?
O The popcorn hissed and sputtered in the pot before it started to pop.
O Suddenly, fluffy white kernels began to appear.
O The popcorn filled the pot, and the lid started to rise up!
O As the movie began, we settled on the couch and ate our popcorn.

Choose the best answer.

(10 pts) 40.
Which sentence is a complex sentence?
O Except for Lonnie, everyone in the family eats meat.
O The handle of that mug has cracked.
O The tree groaned and swayed; then it toppled to the ground.
O Since nobody was at home, we decided to return another day.

Is each group of words a complete sentence, a sentence fragment, or a run-on sentence?

(10 pts) 41.
Which spend all of their time on the ocean floor looking for food.
O complete sentence
O sentence fragment
O run-on sentence

(10 pts) 42.
When the leaves fall to the ground, we rake them up into big piles.
O complete sentence
O sentence fragment
O run-on sentence

Is each group of words a complete sentence, a sentence fragment, or a run-on sentence?

(10 pts) 43.
Writing about five strong tribes of Iroquois Indians together in one league.
O complete sentence
O sentence fragment
O run-on sentence

(10 pts) 44.
You can ride the bike, I will use the in-line skates.
O complete sentence
O sentence fragment
O run-on sentence

Is each group of words a complete sentence, a sentence fragment, or a run-on sentence.

(10 pts) 45.
That little red wagon is valuable; we use it for all kinds of errands.
O complete sentence
O sentence fragment
O run-on sentence

Choose the correct verb form to complete the sentence.

(10 pts) 46.
The traveling circus _____ to town last weekend.
O come
O will come
O comed
O came

(10 pts) 47.
Before I wrote the letter to Aunt Ginny, I _____ a letter to Uncle Peter.
O writed
O write
O had written
O had wrote

Choose the correct verb form to complete the sentence.

(10 pts) 48.
The baby _____ all of her milk.
O drank
O drunk
O drinked
O has drank

(10 pts) 49.
The balloon _____ in the heat.
O bursted
O burst
O had busted
O busted

Choose the correct verb form to complete the sentence.

(10 pts) 50.
That outdoor lamp ____ all day in the bright sunlight; let’s turn it off.
O had been shining
O has shoned
O shined
O has been shining

(10 pts) 51.
Who _____ the last piece of cheesecake?
O ate
O eaten
O eating
O eated

Choose the correct verb form to complete the sentence.

(10 pts) 52.
I saw an eensy-weensy spider as it _____ up the waterspout.
O climbs
O has climbed
O climbed
O is climbing

Choose the correct pronoun or pronouns to complete the sentence.

(10 pts) 53.
Please put the computer away in _____ carrying case.
O its
O it
O it's
O its'

(10 pts) 54.
Several of the sick animals had bare patches in _____ fur.
O its
O their ******* correct answer *********
O they're
O there

Choose the correct pronoun or pronouns to complete the sentence.

(10 pts) 55.
The baseball landed in the outfield between Shelly and _____.
O I
O me
O he
O we

(10 pts) 56.
_____ will you invite to the carnival and fireworks display?
O Who
O Whose
O Who's
O Whom

Choose the correct pronoun or pronouns to complete the sentence.

(10 pts) 57.
The nurse who took care of me after my operation was _____.
O him
O her
O she
O it

(10 pts) 58.
_____ eating the tastiest pizza in the state!
O Yours
O Your
O You're
O You

Choose the correct pronoun or pronouns to complete the sentence.

(10 pts) 59.
Everybody on the team spent some of _____ weekend building a playground for disabled children.
O his or her
O their
O they're
O there

(10 pts) 60.
_____ child is swimming in the deep end of the pool all by herself?
O Who
O Whose
O Who's
O Whom

GUM Semester Assessment

