

Name: _____


Sentence Fragments: Add the Missing Predicate

Below are sentence fragments which are missing a complete predicate. Rewrite each sentence to make a complete sentence.

1. The town that the river flooded last year.
2. A blue butterfly with red spots and shiny wings.
3. The mayor who gave a long speech.
4. Graham while thinking about his history homework.
5. The policemen at the station on Elm Street.
6. The fluffy clouds in a variety of shapes.
7. Monday at the start of the week.
8. A car which ran the stoplight.


Sentence Fragments: Add the Missing Predicate

Below are sentence fragments which are missing a complete predicate. Rewrite each sentence to make a complete sentence.

Answers: Actual student's answers will vary. Examples of correct answers:

1. The town that the river flooded last year.

The town that the river flooded last year is deserted.

2. A blue butterfly with red spots and shiny wings.

A blue butterfly with red spots and shiny wings landed on a flower.

3. The mayor who gave a long speech.

The mayor gave a long speech.

4. Graham while thinking about his history homework.

Graham while thinking about his history homework fell asleep.

5. The policemen at the station on Elm Street.

The policemen at the station on Elm Street are nice.

6. The fluffy clouds in a variety of shapes.

The fluffy clouds in a variety of shapes floated by the window.

7. Monday at the start of the week.

Monday at the start of the week was a long day.

8. A car which ran the stoplight.

A car ran the stoplight.