

Fill in the blanks story

Grade 3 Parts of Speech Worksheet

Fill in the blanks with the right parts of speech to complete the story.

Hannah's Birthday

Hannah was turning eight this	week, and her mom had planned a
<u>big</u> (adjective #1) birthday par	ty. Hannah invited all her
(plural noun #1) to her house. This morning she was very excited because	
today was the big day. At eleven o'clock, the first (plural noun	
#2) arrived. They were followed by many more. The gifts were put on a table,	
and the children (verb	#1) in the living room. For lunch, mom
had ordered (noun #3) because it was Hannah's	
(adjective #2) food. They	(verb #2) it all quickly. Then, mom
brought out a cake. It was pink and decorated in the shape of a princess, just	
like Hannah had asked. The cake was (adjective #3) and	
delicious. The icing was even sweeter. Hannah drank a	
(adjective #4) glass of milk.	
When they were done, it was time for the presents. Hannah sat on the	
living room floor and (v	erb #3) one present after another. She
felt spoiled and grateful to have so	LX-VILAPPV X-
many (noun #4).	
When her friends left, Hannah	
(verb #4) her mom a	
huge hug and thanked her for her	
perfect birthday party.	


Fill in the blanks story

Grade 3 Parts of Speech Worksheet

Answers

Answers will vary. Sample answers:

Hannah's Birthday

Hannah was turning eight this week, and her mom had planned a big (adjective #1) birthday party. Hannah invited all her friends
(plural noun #1) to her house. This morning she was very excited because today was the big day. At eleven o'clock, the first guests (plural noun #2) arrived. They were followed by many more. The gifts were put on a table, and the children played (verb #1) in the living room. For lunch, mom had ordered pizza (noun #3) because it was Hannah's favorite (adjective #2) food. They ate (verb #2) it all quickly. Then, mom brought out a cake. It was pink and decorated in the shape of a princess, just like Hannah had asked. The cake was sweet (adjective #3) and delicious. The icing was even sweeter. Hannah drank a large (adjective #4) glass of milk.

When they were done, it was time for the presents. Hannah sat on the living room floor and <u>opened</u> (verb #3) one present after another. She felt spoiled and grateful to have so many <u>gifts</u> (noun #4). When her friends left, Hannah <u>gave</u> (verb #4) her mom a huge hug and thanked her for her perfect birthday party.