

Name: _____

Quotation Marks

Use quotation marks around the exact words that someone is saying.

example: My mother yelled, "Let's get going!"

Use quotation marks around the titles of short stories, songs, and poems.

example: "The Raven" is my favorite poem by Edgar Allen Poe.

Rewrite each sentence. Add quotation marks where they are needed.

1. Luke asked, When does the movie start?

2. Tanva is singing Rock a bye Baby


Preview

Please log in to download
the printable version of this worksheet.

4. Little Bo Peep is my favorite nursery rhyme.

5. My brother whispered, Look at the card I made for mom's birthday.

ANSWER KEY

Quotation Marks

Use quotation marks around the exact words that someone says.

example: My mother yelled, "Let's get going!"

Use quotation marks around the titles of short stories, songs, and poems.

example: "The Raven" is my favorite poem by Edgar Allen Poe.

Rewrite each sentence. Add quotation marks where they are needed.

1. Luke asked, When does the movie start?

2

3

4

5


Preview
Please log in to download
the printable version of this worksheet.