

Name: _____ Date: _____ Grammar Test

Skill - Sentences - "The Mixed-Up Chameleon"

Skill Reminder:

- A sentence tells a complete thought.
- It begins with a capital letter.
- It ends with an end mark.
- The words are in an order that makes sense.

Tell which groups of words are sentences and which are not.

Example: Ran into the oak tree.	A. sentence	B. not a sentence
1. The library in town.	A. sentence	B. not a sentence
2. Reading a good book.	A. sentence	B. not a sentence
3. That one was funny.	A. sentence	B. not a sentence
4. You can read it to me.	A. sentence	B. not a sentence
5. When I listen to a story.	A. sentence	B. not a sentence

Write each group of words as a correct sentence.

1. a man wrote this book.

2. The librarian it read.

3. the children laughed.

4. the story funny was.

5. what part you like did?
