

Year 3 example grammar and punctuation materials

11 1 Which word completes the sentence below?

You can either jump hop across the playground.

Tick **one**.

and

or

but

if

11 2 Write a different **preposition** on each line to complete the sentence below.

Yesterday, I went _____ my friend _____ the market.

11 3 Tick two places where **commas** are needed in the sentence below.

My friend collects toy bears red pencils small cars and shells.

11 4 Circle the **adverb** in the sentence below.

Dan said he would finish the painting later.

11 5 Which is a correct **sentence**?

Tick **one**.

Ella goes to the park and played on the swing.

Ella went to the park and play on the swing.

Ella goes to the park and plays on the swing.

Ella went to the park and plays on the swing.

11 6 Insert a **punctuation mark** to complete the sentence below correctly.

When did you go to the library

11 7 Write **suffixes** on the lines to complete the sentences below.

Oscar generous_____ shared his cake with us.

I used a ruler to measure the thick_____ of the book.

