


Types of sentence

statement exclamation question command

1. Copy out the sentences below and write beside them what type of sentence they are.

- (a) Have you been swimming?
- (b) Go and get the work-bags.
- (c) Oh no!
- (d) The boy was running.
- (e) He went to the shops.
- (f) Can you think of another sentence?
- (g) I don't believe it!
- (h) Put your chairs on the table.

Types of sentence (2)

2. Look through your reading book. Find three examples (if you can) of:

- (a) statements
- (b) commands
- (c) questions
- (d) exclamations

3. Write down three of your own...

- (a) exclamations
- (b) commands
- (c) statements
- (d) questions

4. Copy out this passage into your English book. Underline each type of sentence using different colours. Write down which colour stands for which type of sentence.

Jamie went out to play. "Stop!" called his Mum, "Make sure you don't get dirty." Jamie went to the park. He saw his best friend, Bob. "Hello", said Bob, "Do you want to play football?" Jamie and Bob kicked the ball around the park. Jamie slipped over. "Oh no!" said Jamie. What a mess! Jamie had mud all over his new jeans. How would he get them clean again?

5. Change these sentences into a different type of sentence.

- (a) Get the ruler.
- (b) Do dogs eat cornflakes?
- (c) I've been an idiot!
- (d) I am going to the shops.
- (e) Can you pass me the ruler?