

[image:] CAMBRIDGE LOWER SECONDARY ENGLISH 8: WORKSHEET 3A

Name 	 Date 	
Worksheet 3A
Look at the three simple sentences in the following paragraph:
There was some sort of sea creature in the pool. The surface was rippling. It was impossible to see properly.
Use these three simple sentences to create the sentence types below. You may
change the order of the simple sentences. Use one or more of the connectives in the
box if necessary.
and  but  although  because  so  when
Compound sentence:
	
	

Complex sentence:
	
	

Compound-complex sentence:
	
	

Writers use a variety of sentence types to create different tones and meanings. A series of short, simple sentences can have a different effect than a paragraph of long, complex sentences.
The following paragraph contains compound, complex and compound-complex sentences. Cross out the connectives in the box below as you find them in the paragraph. The first one has been done for you. Then rewrite the paragraph as simple sentences.
because  and  so  although   as  when  either  or  and  unless

Although I woke up late, I was still tired, so I turned over and I went back to sleep. Later, something must have disturbed me because a vivid dream flooded my sleeping imagination: unless I was mistaken, I was inside a refrigerator! I was either tiny or the fridge was huge as
the bottle of milk in the door was twice my height. When I opened my eyes with a start, I discovered someone – or something – had opened my bedroom window and a chill wind was rushing through the room.
	
	
	
	
	
	
	
	
	
	

Describe the effect of removing the connectives to create simple sentences. How has the
meaning and tone of the paragraph changed?
	
	
[bookmark: _GoBack]	
	

2
Cambridge Lower Secondary English 8 – Creamer, Clare & Rees-Bidder [image:]© Cambridge University Press 2021
image1.png

image2.svg

