

Our detective Mister Morton

This is the tale of Mr. Morton

Mr. Morton is who?

He is the subject of our tale

and the predicate tells what Mr. Morton must do

Mr. Morton _____ down the street, Mr. Morton _____

Mr. Morton _____ to his cat, Mr. Morton _____

(Hello, cat. You look good.)

Mr. Morton _____ lonely, Mr. Morton _____...

Mr. Morton is the subject of the

sentence, and what the predicate says, he does!

Mr. Morton _____ just one girl, Mr. Morton _____

Mr. Morton _____ flowers for Pearl, Mr. Morton _____

Mr. Morton _____ very shy, Mr. Morton _____

Mr. Morton is the subject of the

sentence, and what the predicate says, he does!

The subject is a noun,

that's a person, place or thing

It's who or what the sentence is about

And the predicate is the verb

That's the action word

that gets the subject up and out

Mr. Morton _____ Pearl a poem, Mr. Morton _____

Pearl _____ in the afternoon; Pearl _____ by a note

Mr. Morton _____ very nervous, Mr. Morton _____...

Mr. Morton is the subject of the

sentence, and what the predicate says, he does!

The cat stretched,

the sun beat down,

a neighbour chased his kid.

(Come here kid - come on!)

Each sentence is completed when

you know what the subject _____.

Mr. Morton _____ on her door, Mr. Morton _____

Mr. Morton _____ on her porch

Yes, he just _____ there and rocked.

Mr. Morton _____ a nervous man;

when she _____ up the door he _____.

Mr. Morton _____ his stairs, Mr. Morton _____

Mr. Morton rhymed pretty words, Mr. Morton rhymed

Mr. Morton _____ lonely, Mr. Morton _____...

until Pearl _____ with a single rose.

Who says women can't propose?

Now Mr. Morton is happy

and Pearl and the cat are too.

They're the subjects of the sentence

and what the predicate says, they do!

<https://www.youtube.com/watch?v=AKaD2btS1A4>

LIVEWORKSHEETS

	PAST	PRESENT
Two	Talked	
Two	Walked	
Nine	Was	
Two	Wrote	
Two	Knew	
Two	Grew	
Two	Replied	
One	Opened	
Two	Knocked	
Two	Climbed	

<https://www.youtube.com/watch?v=AKaD2btS1A4>

 LIVEWORKSHEETS

One	Did	
One	Showed up	
Two	Sat	
One	Ran	

<https://www.youtube.com/watch?v=AKaD2btS1A4>

 LIVEWORKSHEETS