


Name: _____

Date: _____

Elvis Presley

The paragraph below tells about a special person born in January. Can you find and mark ten errors in the paragraph? You might look for errors of capitalization, punctuation, spelling, or grammar.

In the united States, if you hear someone talking about The King,” their probably talking about Elvis. Elvis Presley was known as the King of Rock-andRoll. He was born on January 8, 1935 Growing up, Elvis was shy, but he love to sing and play geetar. He sang in public for the first time and got his first guitar when he was ten. When Elvis was in eighth grade, his family moved to Memphis, Tennessee. Elvis got to learn a lot more about music and meet people in the music business. Eventually, he got a record deal and become famous. Some of Elvis most popular songs were “Heartbreak Hotel, “Jailhouse Rock,” and “Blue Suede Shoes.”

© 2015 by Education World®. Education World grants users permission to reproduce this worksheet for educational purposes only.


Name: _____

Date: _____

Elvis Presley

The paragraph below tells about a special person born in January. Can you find and mark ten errors in the paragraph? You might look for errors of capitalization, punctuation, spelling, or grammar.

In the united States, if you hear someone talking about The King,” their probably talking about Elvis. Elvis Presley was known as the King of Rock-andRoll. He was born on January 8, 1935 Growing up, Elvis was shy, but he love to sing and play geetar. He sang in public for the first time and got his first guitar when he was ten. When Elvis was in eighth grade, his family moved to Memphis, Tennessee. Elvis got to learn a lot more about music and meet people in the music business. Eventually, he got a record deal and become famous. Some of Elvis most popular songs were “Heartbreak Hotel, “Jailhouse Rock,” and “Blue Suede Shoes.”

© 2015 by Education World®. Education World grants users permission to reproduce this worksheet for educational purposes only.