

Name: _____

Date: _____

Re-Writing Simple Sentences Worksheet

Directions: Re-write each group of words to form a statement that makes sense. Use end marks and capitalization correctly.

Example A: in the morning we went to school

Answer: We went to school in the morning.

1. Jason on Gloria Rd. lives

2. he shot the basketball

3. english he enjoys learning

4. from the United States is Aaron

5. history she is good at

6. she likes to play the piano

7. gave the award to the boy the teacher

8. back home she walked after school
