

Name: _____

Date: _____

Quotation and Underlining Titles Worksheet

Underline titles of major works when you write them in a sentence. Smaller works are put in quotation marks. (Ex. poems, short stories, songs, essays, articles.)

Directions: Read each sentence below and underline or put in quotation marks the literary work title.

Example A: I read *The Adventures of Tom Sawyer* by Mark Twain.

Answer: I read *The Adventures of Tom Sawyer* by Mark Twain.

1. We read The Hunger Games by Susan Collins.
2. The article, What's for lunch was about what students like to eat for school lunch.
3. My favorite book is To Kill a Mockingbird.
4. Charles is a short story written by Shirley Jackson.
5. Snow White is a famous Disney movie.
6. We watched The Wizard of Oz on television.
7. The poem, Paul Revere's Ride is about the British invasion of America.
8. The poem, Mother to Son has a great theme.
9. Robert Frost wrote the famous poem, The Road Not Taken.
10. A lot of kids like the movie Cars.