

Fill in the blanks story

Grade 3 Parts of Speech Worksheet

Fill in the blanks with the right parts of speech to complete the story.

Alfred's New House

Once upon a time (*noun*), there was a boy named Alfred who decided to build a _____ (*adjective*) tree house. He _____ (*verb*) through his yard and picked up all the spare pieces of _____ (*noun #2*) that he could find. He _____ (*verb #2*) small ones and big ones and piled them all up near the oak tree. He figured he would also need _____ (*noun #3*) and a hammer to assemble his tree house. He went to his father's workshop and found a good-sized hammer that he could use. He _____ (*verb #3*) in the drawers and finally found a _____ (*noun #4*) of nails. He brought everything back with him to the _____ (*noun #5*) and started building his _____ (*adjective #2*) tree house. By supper time, Alfred was tired, but he was _____ (*adjective #3*) of his work. The tree house looked _____ (*adjective #4*). Now, all he had to do was put it up in the tree. Maybe his dad could _____ (*verb #3*) with that.


Fill in the blanks story

Grade 3 Parts of Speech Worksheet

Answers

Answers will vary. Sample answers:

Alfred's New House

Once upon a time (*noun*), there was a boy named Alfred who decided to build a new (*adjective*) tree house. He walked (*verb*) through his yard and picked up all the spare pieces of wood (*noun #2*) that he could find. He found (*verb #2*) small ones and big ones and piled them all up near the oak tree. He figured he would also need nails (*noun #3*) and a hammer to assemble his tree house. He went to his father's workshop and found a good-sized hammer that he could use. He looked (*verb #3*) in the drawers and finally found a box (*noun #4*) of nails. He brought everything back with him to the yard (*noun #5*) and started building his new (*adjective #2*) tree house. By supper time, Alfred was tired, but he was proud (*adjective #3*) of his work. The tree house looked amazing (*adjective #4*). Now, all he had to do was put it up in the tree. Maybe his dad could help (*verb #3*) with that.