

Sentences – Monday

Name: _____

A **sentence** tells a complete thought. It names someone or something and tells what the person or thing is or does. An incomplete sentence is called a **fragment**. Words in a sentence are in an order that makes sense. A sentence always begins with a capital letter and ends with an end mark.

Directions Write **S** if the group of words is a sentence. Write **F** if the group of words is a fragment.

	1. My favorite cake is chocolate.
	2. Going to the grocery store.
	3. His father owns a bakery.
	4. The mall was crowded.
	5. Only on Saturday and Sunday.
	6. Every other day.
	7. She enjoys baking bread with mother.
	8. In the early morning.

Sentences – Tuesday

Name: _____

A **sentence** tells a complete thought. It names someone or something and tells what the person or thing is or does. An incomplete sentence is called a **fragment**. Words in a sentence are in an order that makes sense. A sentence always begins with a capital letter and ends with an end mark.

Directions Add your own words to make complete sentences. Write the new sentence. Remember to use capital letters and punctuation marks.

1. Banana bread _____.

2. My bedroom _____.

3. _____ is my favorite snack.

4. For dinner, we _____.

Sentences – Wednesday

Name: _____

Directions Mark the letter of the sentence that has correct capitalization and punctuation.

<p>1.</p> <ul style="list-style-type: none">A. The workers wear bootsB. the workers wear boots?C. the workers wear boots.D. The workers wear boots.	<p>5.</p> <ul style="list-style-type: none">A. He lost his shovel.B. he lost his shovel.C. he lost his shovel?D. He lost his shovel
<p>2.</p> <ul style="list-style-type: none">A. panning for gold is fun.B. Panning for gold is funC. Panning for gold is fun!D. panning for gold is fun?	<p>6.</p> <ul style="list-style-type: none">A. The bakery is closedB. the bakery is closed!C. The bakery is closed.D. the bakery is closed?
<p>3.</p> <ul style="list-style-type: none">A. The miners found goldB. The miners found gold!C. the miners found gold?D. the miners found gold.	<p>7.</p> <ul style="list-style-type: none">A. Hard work pays off.B. hard work pays off.C. Hard work pays offD. hard work pays off!
<p>4.</p> <ul style="list-style-type: none">A. The homes were simple?B. the homes were simple.C. the homes were simpleD. The homes were simple.	<p>8.</p> <ul style="list-style-type: none">A. Gold is valuable?B. gold is valuable!C. Gold is valuable.D. Gold is valuable

Sentences – Thursday

Name: _____

Directions Read each group of words. Write **S** if the group of words is a sentence. Write **F** if the group of words is a fragment.

	1. Explored the cave.
	2. Settled in California.
	3. Many opened businesses.
	4. Everyone wanted to find gold.
	5. Washed in the river.

Directions Decide whether each group of words is a sentence or a fragment. If it is a sentence, write the sentence with correct capitalization and punctuation. If it is a fragment, write **fragment**.

6. the family worked hard

7. sold things in the store
