Compound Sentences - 3 


Name ______________________

Coordinating Conjunctions 


Date ____________ Period _____

compound sentence > a sentence made by joining two simple sentences with a coordinating conjunction and comma

coordinating conjunction > for, and, nor, but, or, yet, so

Example: Jane likes eating ice cream , but Julie prefers cake.

simple sentence coordinating conjunction and comma simple sentence

PART I - Directions: Underline the subjects once and the verbs twice in the following

sentences. Put an S in the space if the sentence is simple. Put a C in the space if the

sentence is compound.

Example: __C__ Tom likes to learn about the government, and I like to

learn about how laws are made.

_____ 1. People in congress sometimes suggest laws, and then they vote on them.

_____ 2. The representatives talk about the laws together.

_____ 3. Some people support the new laws, but others dislike them.

_____ 4. The representatives explain the reasons for their opinions.

_____ 5. Later the representatives vote on the new laws.

_____ 6. Some laws pass, but other laws lack the necessary number of votes.

_____ 7. A law passes, or it fails.

_____ 8. The President signs the law, and it goes into effect.

_____ 9. Laws protect the citizens of a country.

_____ 10. Sometimes the citizens directly vote on a law in a special election.

PART II - Directions: Some of the following sentences seed a comma. Read each

sentence. If it is a compound sentence, write C in the space, and add a comma. If it is

not a compound sentence, leave it blank, and do not add a comma.

Example: __C__ Elissa wanted to go surfing, but Denise wanted to go rollerblading.

_____ 11. A storm was coming so we boarded up the windows of our seaside cottage.

_____ 12. The coach took us out after the game for pizza and soda.

_____ 13. We stayed up late to watch a movie but we fell asleep on the couch.

_____ 14. We can hear neither the lead singer nor the bass guitar.

_____ 15. I smell the skunk yet I can’t see where it is.

_____ 16. You can have milk and cookies or chips and salsa.

_____ 17. We made ten dozen cookies yet none are left.

_____ 18. Mrs. Smith left her wallet at home and couldn’t buy the tuna.

_____ 19. The VW van lurched up the hill and then it refused to move.

_____ 20. The mall and the parking lot got flooded after the storm.

_____ 21. You take the snow board but not the skis.

_____ 22. We wanted to see the movie but they were already sold out.

_____ 23. David couldn’t see the lunar eclipse for the clouds blocked the moon.

_____ 24. Mr. and Mrs. Hilton found their keys underneath their car.

_____ 25. The bride and the groom wore white, and the bride’s maids wore lavender.

PART III - Directions: On the lines provided, complete each of the following sentences.

Add another simple sentence to the comma/coordinating conjunctions that are given to

create a compound sentence. Remember that the words you add must be able to stand

alone as a sentence. Study the example first.

Example: The man’s shoes were wet, so he took them off before coming into the

house.

2 6 . The movie was good, but _____________________________________________

________________________________________________________________________

2 7 . We lost the car keys, so _______________________________________________

________________________________________________________________________

2 8 . The small dog must have run away from its owner, or _____________________

________________________________________________________________________

2 9 . No one had picked up the trash for weeks, nor _____________________________

________________________________________________________________________

3 0 . An accident blocked the main street, and ________________________________

_______________________________________________________________________
