

Statements, Questions and Exclamations

Turn these statements into questions:

- 1) Someone was in the house.
- 2) The dog has fleas.....
- 3) Jasper has green hair.
- 4) The plant will grow taller.....

Write some exclamations showing what you would say:

- 1) You have just found £100 in the street
- 2) Someone just gave you the best present ever
- 3) Your little brother just broke your favourite toy.
- 4) You have just seen a ghost.

Alfonso never stops talking. If he's not making statements about what he thinks, he's asking silly questions or shouting exclamations about something or other. His class tape-recorded one minute of his non-stop chatter:

Hi everyone! What's new, kids? Why don't we all go and jump in the mud? I love rainy days!

There is nothing better than rain on your face and mud between your toes. Let's go! Why aren't you all following me? First I'll roll up my trousers. Yikes! This mud puddle is very deep. Oh, no! I'm up to my waist! Will somebody please help me climb out? Yowza! That mud puddle was more than I bargained for.

Underline all the statements in red. Underline questions in blue. Underline exclamations in green.

Here's what Alfonso's classmates have to say to him. Use **.** or **?** or **!** to end each comment.

- 1) Yuck_____
- 2) Why don't you let anyone else talk _____
- 3) You're dripping mud on the floor_____
- 4) Can you sing as well as you talk _____
- 5) Alfonso, where are your manners_____
- 6) I can't stand any more of this _____