

Using Apostrophes in Contractions

Name: _____

An **apostrophe** is used to show that letters have been left out of words that have been combined to make a shorter contraction. The apostrophe is usually placed right above the place where the letters have been left out.

Example: cannot = can't (the apostrophe goes where the second n and the o are missing)

Write the contraction (shortened) form of each phrase.

Use an apostrophe to show where the letters are missing.

1. I am = _____
2. you are = _____
3. we are = _____
4. they are = _____
5. he is = _____
6. she is = _____
7. you will = _____
8. are not = _____
9. will not = _____
10. is not = _____

Write the phrase that each contraction represents.

1. don't = _____
2. I've = _____
3. we'll = _____
4. they've = _____
5. could've = _____
6. where's = _____
7. won't = _____
8. what's = _____
9. here's = _____
10. shouldn't = _____

Write a sentence that uses at least two contractions.

Using Apostrophes in Contractions

Name: Key

An **apostrophe** is used to show that letters have been left out of words that have been combined to make a shorter contraction. The apostrophe is usually placed right above the place where the letters have been left out.

Example: cannot = can't (the apostrophe goes where the second n and the o are missing)

Write the contraction (shortened) form of each phrase.

Use an apostrophe to show where the letters are missing.

1. I am = I'm
2. you are = you're
3. we are = we're
4. they are = they're
5. he is = he's
6. she is = she's
7. you will = you'll
8. are not = aren't
9. will not = won't
10. is not = isn't

Write the phrase that each contraction represents.

1. don't = do not
2. I've = I have
3. we'll = we will
4. they've = they have
5. could've = could have
6. where's = where is
7. won't = will not
8. what's = what is
9. here's = here is
10. shouldn't = should not

Write a sentence that uses at least two contractions.

Student answers will vary. Check for two contractions used correctly.
