

Georgia
CRCT
online

3rd Grade Language Arts Practice Test

Third Grade English/Language Arts
Test

Suzy Skelton

Name: _____

Date: _____

Instructions:

Bubble in the correct answer. Read all choices before marking your answer.

Name: _____

Test: 3rd Grade Language Arts F

Date: _____

Teacher: Suzy Skelton

1. Which sentence is a simple sentence?

- A. The mail truck delivered the mail, and I read it.
 - B. We climbed the tree, and a bird flew out of a nest.
 - C. The woman stamped the letter and read the address.
 - D. We climbed into sleeping bags, and the sun went down.
-

Georgia has a lot of cool places to visit. Atlanta has the Braves stadium. Also, Savannah has the home of Girl Scouts. You can visit the beach in Georgia too. Next time you go on vacation, you should try Georgia.

2. Which sentence starts with a sequence (transitional) word?

- A. Georgia has a lot of cool places to visit.
 - B. Atlanta has the Braves stadium.
 - C. Also, Savannah has the home of Girl Scouts.
 - D. You can visit the beach in Georgia too.
-

3. Which sentence has a compound subject?

- A. We are going to the game.
 - B. Rickey was in the second grade.
 - C. Cedric is dancing with his friends.
 - D. John and Mary are going to the store.
-

Name: _____

Test: 3rd Grade Language Arts F

Date: _____

Teacher: Suzy Skelton

My friend moved here from Alabama.

4. Which is the verb in this sentence?

- A. friend
 - B. moved
 - C. here
 - D. Alabama
-

5. Which word is a plural noun?

- A. planted
 - B. children
 - C. baseball
 - D. welcome
-

Dear Jana,

How are you doing? Did you get your new pony? I cannot wait to see him! I will visit you in two weeks.

Your friend,

Tony

6. What is the greeting in the letter above?

- A. Dear Jana,
 - B. How are you doing?
 - C. I will visit you in two weeks.
 - D. Your friend,
-

Name: _____

Test: 3rd Grade Language Arts F

Date: _____

Teacher: Suzy Skelton

7. Which sentence has correct punctuation?

- A. The boys' got really scared after dark.
 - B. They got the camps' best camping site.
 - C. The two boy's had a good time camping.
 - D. They followed the two camp leaders' advice.
-

8. Which is an **incomplete** sentence?

- A. A lion roars at the young cub.
 - B. A black spider on the sticky web.
 - C. The kitten plays near the mother cat.
 - D. The tiger has black and orange stripes.
-

9. In which sentence is a comma used correctly?

- A. We had a party on July 4 2000.
 - B. We had a party on July 4, 2000.
 - C. We had a party on July, 4 2000.
 - D. We had a party on, July 4 2000.
-

A hummingbird is a very small bird. Its wings move very fast. The hummingbird has a long bill which it uses to get nectar from flowers. Hummingbirds are very brightly colored and beautiful.

10. The underlined sentence in the paragraph is an example of a

- A. topic sentence.
 - B. closing sentence.
 - C. compound sentence.
 - D. supporting sentence.
-

Name: _____

Test: 3rd Grade Language Arts F

Date: _____

Teacher: Suzy Skelton

Dirk and Thumper were brothers. They were big, bad pirates. They went to sea when they were young because they didn't like to take baths.

11. Which is the correct spelling of the underlined word in the paragraph?

- A. becuz
 - B. becauz
 - C. becows
 - D. because
-

Sam will ride the plane with us.

12. The underlined word in this sentence is

- A. a noun.
 - B. an adverb.
 - C. a pronoun.
 - D. an adjective.
-

Harry grabbed his guitar and went to John's house.

13. Which is the subject of the sentence?

- A. Harry
 - B. guitar
 - C. John's
 - D. house
-

Name: _____

Test: 3rd Grade Language Arts F

Date: _____

Teacher: Suzy Skelton

Julie has a new friend named Mary. Mary comes to visit Julie after school sometimes. Mary's school plans class trips to the zoo sometimes. Julie shows Mary some pictures of her family. Julie and Mary like being friends.

14. Which sentence does NOT belong with the rest of the paragraph?

- A. Julie has a new friend named Mary.
 - B. Mary comes to visit Julie after school sometimes.
 - C. Mary's school plans class trips to the zoo sometimes.
 - D. Julie shows Mary some pictures of her family.
-

Alex can do many things during winter. He sleds down snowy hills. Spring only comes once a year. He builds a snowman.

15. Which sentence does not belong in the paragraph?

- A. Alex can do many things during winter.
 - B. He sleds down snowy hills.
 - C. Spring only comes once a year.
 - D. He builds a snowman.
-

Roberto likes to ride his bike.

16. Which is this sentence about?

- A. Roberto
 - B. likes
 - C. ride
 - D. bike
-

Name: _____

Test: 3rd Grade Language Arts F

Date: _____

Teacher: Suzy Skelton

17. Which word is an example of an adverb?

- A. folder
 - B. loudly
 - C. tennis
 - D. parade
-

18. In which sentence is the predicate underlined?

- A. The bluebird sat on the apple tree.
 - B. The bluebird sat on the apple tree.
 - C. The bluebird sat on the apple tree.
 - D. The bluebird sat on the apple tree.
-

John and Lynn were playing baseball. Lynn through the ball to John, and John caught it in his baseball glove.

19. Which word should replace the underlined word to make the sentence correct?

- A. thru
 - B. threw
 - C. threwed
 - D. threwgh
-

We have a new pool in our backyard.

20. Which type of sentence is this?

- A. a question
 - B. a statement
 - C. a command
 - D. an exclamation
-

Name: _____

Test: 3rd Grade Language Arts F

Date: _____

Teacher: Suzy Skelton

21. Which sentence has a compound predicate?

- A. The player caught the ball in his glove.
 - B. We wore tap shoes to dance class yesterday.
 - C. The coach blew the whistle and waved her hand.
 - D. Melissa and John had soccer practice after school.
-

Watch out for the black spider under your chair!

22. This sentence

- A. tells or makes a statement.
 - B. asks a question.
 - C. gives a command or order.
 - D. shows excitement.
-

Peter loved baseball. Everything he liked to do involved baseball. He played baseball. He watched baseball on TV. He even collected baseball cards.

23. Which is the topic sentence of this paragraph?

- A. Peter loved baseball.
 - B. Everything he liked to do involved baseball.
 - C. He watched baseball on TV.
 - D. He even collected baseball cards.
-

Name: _____

Test: 3rd Grade Language Arts F

Date: _____

Teacher: Suzy Skelton

When Janet jumped out of the _____, she laughed.

24. Which is the correct word to complete the sentence?

- A. swing
 - B. swing's
 - C. swung
 - D. swinging
-

25. The guide words on a page of the dictionary are *hand* and *hurt*. Which word would you find on this page?

- A. halt
 - B. hour
 - C. habit
 - D. husband
-

Some children can run faster than others.

26. The underlined word is

- A. a verb.
 - B. a noun.
 - C. an adverb.
 - D. an adjective.
-

Name: _____

Test: 3rd Grade Language Arts F

Date: _____

Teacher: Suzy Skelton

Betty and Bob skated and played on the icy pond.

27. Which is the compound subject of this sentence?

- A. Betty and Bob
 - B. and
 - C. skated and played
 - D. on the icy pond
-

28. Which word is NOT an adverb?

- A. sadly
 - B. freely
 - C. happily
 - D. jumping
-

Charlotte lived in hawaii for three years.

29. Which word in the sentence should be capitalized?

- A. lived
 - B. hawaii
 - C. three
 - D. years
-

Name: _____

Test: 3rd Grade Language Arts F

Date: _____

Teacher: Suzy Skelton

The library is a great place to learn. It is full of great books and magazines. The reference section is my favorite. You can find just about any magazine in the library. In addition, books about any subject can be found there. Next time you need a book or magazine, check out the library.

30. Which sentence has a transitional phrase?

- A. The library is a great place to learn.
 - B. It is full of great books and magazines.
 - C. You can find just about any magazine in the library.
 - D. In addition, books about any subject can be found there.
-