Compound Verbs

Compound Verbs

You have learned that a sentence may have a compound subject. A sentence may also have a **compound verb.** A compound verb is two verbs joined together by a connecting word, usually *and* or *or*. Compound verbs share the same subject.

Patty <u>raked</u> and <u>hoed</u> the garden.

A Write a word to complete the sentence.	
A compound verb is two joined to	ogether.
B Underline the compound verb twice. Underline the subject once.	
 Renae kicked and paddled in the swimming pool. Those big brown dogs barked and growled. Ducks waddle or swim. Mother fried and glazed the doughnuts. The two teams tugged and pulled on the rope. 	
We Remember	SMOODO SAGO CANAGO CANA

father

fatten

Number the words in alphabetical order.

fat

fats

D Underline the singular ownership word. Circle the plural ownership word.			
8. Marie is the girls' friend.			
9. The wheel on Rosie's little red wagon is broken.			
□ Circle the pair of rhyming words in these lines from "Mr. Nobody."			
10. The finger marks upon the door By none of us are made; We never leave the blinds unclosed, To let the curtains fade.			
Think of the lines from "Mr. Nobody." Write the complete the sentence.	e correct word to		
11. When the blinds are open, the curtains fade becomes a shines on them.	ause the		
ⓒ Underline the correct verbs. □			
12. I am, is where the farmers was, were.			
13. When the children play , plays outside, Jan sit , sits on the porch.			
14. Peter are, was in prison for one night.			
H Circle the letters in the title that should be cap	italized.		
15. blaze and the forest fire			
■ Write the letter of the correct choice. ■ Add the correct punctuation. ■			
16 Did you hear the frog croak	a. statement		
17 Under the huge stone arch	b. question		
18 Δ framed verse hung on the wall	c fragment		

<pre>P</pre>	ut commas where they belong.		
19.	Has the volcano erupted since March 28 1972?		
20.	No it is considered a sleeping volcano.		
21.	A minnow a crayfish a frog and a tadpole all slipped aw	ay quicl	<ly.< th=""></ly.<>
K U	nderline the correct verb.		
С	ircle past or present to show the verb tense.		
22.	Mary writes, wrote in cursive last year.	past	presen
23.	The vase fell and break, broke.	past	presen
24.	Timothy wears, wore gloves when he goes outside.	past	presen
25.	Don't let the dog tear, tore John's jacket.	past	presen
<pre>P</pre>	ut commas and quotation marks where they belong.		
26.	I thought this would be a sunny day Ryan comme		ıt now
27.	As their father ran around the bases, the twins che Dad, run!	eered R	≀un,
M U	nderline the correct comparing word.		
28.	Terry chose the shinier , shiniest apple in the basket.		
29.	Toby likes the icing good , better , best than the cake.		
30.	The neighbors have a bad , worse , worst dog.		
31.	What is the bad, worse, worst grade you have had in p	oenman:	ship?

Penmanship __

In public buildings you see this sign to show which is the men's restroom.

- N Write Men's Restroom for Lesson 11 on page 60.
 - O Did you use your best handwriting?

Yes

Spelling ...

Spelling Words

brother's it's wasp who's worse girl's l've wave word you'll he'd man's we'll world you're

- Write an ownership spelling word to complete the phrase.
- 32. _____ overalls 34. _____ truck
 - 33. _____ doll
- $lue{\mathbb{P}}$ Write a spelling word that is the contraction for the words. $lue{\mathbb{P}}$
 - 35. you will _____ 39. you are _____
 - 36. he had ______ 40. we will _____
 - 37. I have _____ 41. it is _____
 - 38. who is _____
- O (1) Write Section 3 spelling words on other paper.