

Sentences or fragments?

Grade 3 Sentences Worksheet

Write “S” if the group of words is a sentence and “F” if it is a fragment .

- F** 1. The oranges in the refrigerator.
2. Under the stairs.
3. The market is closed on Sunday.
4. I bought a new blanket for your bed.
5. Working hard all night.
6. The gray stairs to the basement.
7. I will make muffins this afternoon.
8. Jennifer will go with her mom to the store.

A full sentence has a subject, a verb and expresses a complete thought.

Julie ate an apple.

Rewrite the fragments into complete sentences.

1. _____
2. _____
3. _____
4. _____

Sentences or fragments?

Grade 3 Sentences Worksheet

Answers

- F** 1. The oranges in the refrigerator.
- F** 2. Under the stairs.
- S** 3. The market is closed on Sunday.
- S** 4. I bought a new blanket for your bed.
- F** 5. Working hard all night.
- F** 6. The gray stairs to the basement.
- S** 7. I will make muffins this afternoon.
- S** 8. Jennifer will go with her mom to the store

Rewrite the fragments into complete sentences.
Answers will vary. Here are samples of possible answers.

1. Can you put the apples with **the oranges in the refrigerator?**
2. The broom goes in the closet **under the stairs.**
3. Janice was **working hard all night.**
4. **The gray stairs to the basement** are slippery when they are wet.