The Four Sentence Types

Goal: This Directed Learning Activity is intended to introduce you to the four types of sentences, and will help you become familiar with terms, definitions and applications of the concepts surrounding the topic.

Activities: This portion of the Directed Learning Activity is meant to be done independently. This portion will include activities such as exercises, games, Power Point presentations, and/or other lessons that show applications of the topic. You should print all materials used and take notes on anything you learn in this Directed Learning Activity.

1. Find the definitions using a dictionary, or other resource online. For one possible resource, cut

and paste the following URL:					
http://www.rhlschool.com/eng3n21.htm					
a.	. The declarative sentence makes a statement.				
	i.	Statement:			
	ii.	Give an example:			
	iii.	Note the punctuation mark used			
		Note the panetation mark asea			
b.	. The interrogative sentence asks a question.				
	i.	Question:			
	ii.	Give an example:			
	iii.	Note the punctuation mark used			
		note the panetation many uses			
c.	,				
	i.	Emotion:			
	ii.	Give an example:			

		iii.	Note the punctuation mark used
	d.	The im	perative sentence gives a direction or a command Command:
		ii.	Give an example:
		iii.	Note the punctuation marks used
1.		the following sentences in which the punctuation marks have been removed, fill in the blanks ith one of the punctuation marks from the previous exercise.	
	a.	Where	is the teacher at
	b.	Go che	ck her office
	c.	This ma	ath is really tough
	d.	I have t	to turn in my homework
	e.	Man, I	need some help or I'll never get it
	f.	May I b	porrow your pencil
	g.	Let me	see your sharpener, too
	h.	I need t	to write my name on my paper

Review: With a tutor at the Writing Center, discuss specific terms, their definitions, and all of the examples you have written. Make sure to be clear about your understanding of the definitions, and the examples you have given. Clarity will be gauged by your use of specific terms you learned during the Activities portion of this Directed Learning Activity. In order to pass this Directed Learning Activity, 17 of the Activity questions must be correct.