

Common Core Grammar Worksheet: *To, Too and Two*

Name: _____

Each of the following sentences uses one or more of these words: **to**, **too** or **two**. Whenever you see one of these words used **incorrectly**, circle it and rewrite the correct word on the line.

1. She went to the store with her mother. _____
2. There are too many children in the pool. _____
3. I have to brothers and a sister. _____
4. We can't stay up two late on a school night. _____
5. These words are to hard for me to read. _____
6. My teacher gave a folder too each student. _____
7. My friend lives to doors down from me. _____
8. The coach showed us how to score a goal. _____
9. He's hoping two go to camp this summer. _____
10. You're to smart to make that mistake. _____
11. The bus will take us to the museum. _____
12. Are you ready too share with your partner? _____
13. It's too cold for outdoor recess. _____
14. We sent a get-well card too Grandma. _____
15. Two kids couldn't come to the party. _____
16. The shelf is too high for him two reach. _____
17. There are only too cookies left. _____
18. What would you like to do this weekend? _____
19. I'm to excited to sleep. _____
20. Don't forget to clean your room. _____

Common Core State Standards-Language-Grade 4

Conventions of Standard English – CCSS.ELA-Literacy.L.4.1

- CCSS.ELA-Literacy.L.4.1g – Correctly use frequently confused words (e.g., *to, too, two; there, their*).