

Compound sentences

Grade 2 Sentences Worksheet

Combine each pair of sentences using the word in brackets.

Example:
You read the book. You can start your report. (so)

You read the book, so you can start your report.

1. You like football. She likes soccer. *(and)*

2. Timmy plays volleyball. He doesn't play hockey. *(but)*

3. We swept the floor. We vacuumed the carpet. *(and)*

4. You watched the game last night. You know the final score. *(so)*

5. Kyle finished his work. He can read to his sister. *(so)*

6. Loretta brushed her teeth. She went to bed. *(and)*

7. We went to bed early. We could not sleep. *(but)*

8. We drank warm milk. We counted sheep. *(and)*

Answers

1. You like football. She likes soccer. (*and*)
You like football, **and** she likes soccer.
2. Timmy plays volleyball. He doesn't play hockey. (*but*)
Timmy plays volleyball, **but** he doesn't play hockey.
3. We swept the floor. We vacuumed the carpet. (*and*)
We swept the floor, **and** we vacuumed the carpet.
4. You watched the game last night. You know the final score. (*so*)
You watched the game last night, **so** you know the score.
5. Kyle finished his work. He can read to his sister. (*so*)
Kyle finished his work, **so** he can read to his sister.
6. Loretta brushed her teeth. She went to bed. (*and*)
Loretta brushed her teeth, **and** she went to bed.
7. We went to bed early. We could not sleep. (*but*)
We went to bed early, **but** we could not sleep.
8. We drank warm milk. We counted sheep. (*and*)
We drank warm milk, **and** we counted sheep.