

Summer Sentences to Expand

By Laura Candler

Do your students have trouble writing interesting sentences? If so, teach them how to jazz up their sentences with vivid vocabulary as they expand these summer-themed sentences. This freebie was created to go with **Sentence Go Round**, a cooperative learning activity that kids love! That product includes complete directions, printables, prepared task cards, and blank task cards to create your own sentences. Click the image below to find it in my TpT store.

The first page in this freebie has task cards with summer sentences about nature or weather. The second page has sentences based on summer activities. The last two pages are B&W versions of the task cards. If you enjoy this set, check out the other three seasonal sentence-starter freebies!

Laura Candler

Summer Nature Sentences to Expand

Crabs walk.

Fireflies
appear.

Waves
crash.

The butterfly
landed.

Bugs bite.

Clouds are in
the sky.

Summer Activity Sentences to Expand

Children
swim.

Ice cream
is good.

The ball
rolled.

She played
in the sand.

We watched
fireworks.

They
traveled.

Summer Nature Sentences to Expand

Crabs walk.

**Fireflies
appear.**

**Waves
crash.**

**The butterfly
landed.**

Bugs bite.

**Clouds are in
the sky.**

Summer Activity Sentences to Expand

Children
swim.

Ice cream
is good.

The ball
rolled.

She played
in the sand.

We watched
fireworks.

They
traveled.

Copyright and Permission Info

This Summer Sentences to Expand freebie is protected by copyright, but it's a free item so it may be shared with others as long as the packet is kept intact and it's not sold. Copyright info and www.lauracandler.com must appear on each page. If you include a reference to the activity online, please link to the document on my website or TpT store. Thanks! ~ Laura Candler

Website: www.lauracandler.com

Periscope: www.periscope.tv/lauracandler

Pinterest: www.pinterest.com/lauracandler

Facebook: www.facebook.com/teachingresources

TpT Store: www.teacherspayteachers.com/Store/Laura-Candler

Corkboard Connections Blog: www.corkboardconnections.com

Candler's Classroom Connections: www.lauracandler.com/signup.php

Connect with me!

Sentence Go Round

Take a peek at what's inside! Click [here](#) to find it on TeachersPayTeachers.

Artwork Credits

Always and Forever

www.teacherspayteachers.com/Store/Always-And-Forever

Mad Clips Factory

www.teacherspayteachers.com/Store/Mad-Clips-Factory

Scrappin Doodles

www.teacherspayteachers.com/Store/Scrappin-Doodles

