Name:	

Verbs and Gerunds with Dinosaurs Worksheet

Verb: word expressing an action or existence.

Verb Phrase: helping verb (am, is, are, was, were, be, being, been, has, have, had, etc.) + action verb.

Gerund: noun form of a verb (has "ing" but is not connected to a helping verb).

Part One: Identifying Verbs and Gerunds

Underline the verbs and verb phrases and circle gerunds. *There may be more or less than one in each sentence.*

- 1. My friend Alex and I went to the lake.
- 2. Playing at the lake is fun.
- 3. Alex was chasing me around the lake when I tripped and hit my head.
- 4. When I woke up, I was in a mysterious land with Alex.
- 5. There were spiky trees and cool blue lagoons under a hazy pink sky.
- 6. Alex and I heard growling and roaring.
- 7. We looked and saw a tyrannosaurus rex, one of the largest land carnivores of all time!
- 8. The tyrannosaurus was sniffing around the ground, but his back was turned to us.
- 9. Running away seemed like a good idea to me, but Alex was taking pictures with her cell phone.
- 10. I grabbed Alex and ran, but Alex let out a little scream.
- 11. Since screaming often attracts attention, I was worried that we had alerted the tyrannosaurus.
- 12. The tyrannosaurus rex had seen us and was roaring ferociously.
- 13. As we were running, I realized that fleeing is not much fun at all.
- 14. I heard him getting closer and then Alex tripped over a log.
- 15. The tyrannosaurus opened its jaws just when a triceratops stampeded through the bushes and hit him.
- 16. Stampeding is what triceratops do best because they have thick armor and powerful legs.
- 17. Suddenly, a pterodactyl swooped down, snatched Alex with its claws, and flew high into the sky.
- 18. I was fairly certain that I would never see Alex again.
- 19. Fortunately, I was mistaken because just then I awoke at the lake with a headache.
- 20. Seeing Alex made me very happy, and when Alex asked me if I was alright, I started laughing.

Part Two: On Your Own

Write three sentences on the back using a gerund. Circle your gerunds and underline your verbs.

