

# Capitalization Bellringers

# Bellringer

**INSTRUCTIONS:** Proper nouns need capital letters. Write the following sentences as they appear and then correct the capitalization errors.

1. The state of south dakota has mount rushmore in it.
2. The work days are monday through friday.
3. This wednesday i have two meetings to attend.
4. The cold months are january and february.

# Bellringer

**INSTRUCTIONS:** The following sentences contain capitalization errors. Write the sentences as they appear in your journal and then correct the errors.

1. I wrote to frank Harris at the Find anyone company to get the address of jodi gonzales, my best friend from Grade School.
2. I found out that she lives at 19 Chestnut street, nearly next door to aunt Rita.
3. She goes to columbus high school, which is why I lost track of her.

# Bellringer

**INSTRUCTIONS:** The following sentences contain capitalization errors. Write the sentences as they appear and then make corrections.

1. I loved the movie *Behind enemy lines*, which was about the American civil war.
2. I saw it with my Father and aunt Helen, who is from georgia.
3. The main character, capt. henry howe, is a spy for the confederacy.

# Bellringer

- **INSTRUCTIONS:** The following sentences contain capitalization errors. Write the sentences as they appear and then make corrections.
1. ms. polson's dog, roxy loves going to the North Mt. carmel bark park.
  2. when she goes to the park, roxy likes playing with her friend apollo the black lab.
  3. ms. Polson likes to sit and read *harry potter and the sorcerer's stone* while Roxy plays.

# Capitalization Bellringer Quiz

Clear your desk of everything except  
a piece of paper and a writing  
utensil.