[image: image1.png]: I study skllls online

A Underline the subject in these sentences.
1. Funding will rise in the coming year.
2. A strike by lecturers closed the college.

3. Many people hold this view.

4. It was an issue for the whole college.
5. However, it has been difficult to recruit skilled staff.

6. Over the years, this argument has gained strength.

7. As a result of this, they cancelled the programme.

8. This report will analyse four main areas.

9. In this report, I will analyse four main areas.

10. Four main areas will be analysed in this report.

B Correct these fragments of sentences by changing the punctuation and/or
 adding words.
1. At college, I studied history. Which was a four year course.
2. There were many subjects on offer. Such as economics, sociology and maths.

3. This was a course requirement. Meaning I had to study it in the first term.

4. They needed a range of skills. For example, IT, languages and good numeracy.

5. He worked long hours. Usually twelve hours a day.
6. She had excellent qualifications. Which meant she was given the job.

7. Writing can be improved in various ways. Run the grammar and spell-check, read other people’s work and rewrite essays at least once.

8. They changed the curriculum. Which was controversial.
9. The solution is simple. Lower the interest rate and increase taxation.
10. The college offered many activities. For instance, going on field trips, participating in sports and doing voluntary work.
C Identify if these sentences are simple, compound or complex.
1. There has been a rise in applications.
2. There has been a rise in applications but this has not always been beneficial.

3. Numbers have increased so funding has increased too.

4. Therefore, funding has increased by a huge amount in the last year.

5. It is not ideal but it is the best compromise.
6. While not ideal, it is the best compromise.

7. The college which had the highest results received an ‘A’ rating.

8. The college with the highest results received an ‘A’ rating.

9. Despite passing the exam, the student was still not offered a place.

10. The student passed the exam but was still not offered a place.

D Underline the dependent part in these complex sentences.
1. Although it can be difficult, learning a language is worthwhile.
2. Exams can be difficult, which is why they are stressful.

3. Using the latest technology, they created a better system.

4. Despite having applied early, she did not get a place.
5. Bored by the programme, he wrote a new one.
6. To pass the course successfully, they needed 10 credits.
7. She had many roles, which were teaching classes, writing reports and developing the curriculum.

8. The course, which lasted a year, was the first of its kind.

9. The college, having won the contract, employed extra staff.

10. The student, chosen by other students, became the Union president.
E Make one complex sentence by joining/changing these sentences using

 who/which/when/where.
 e.g.
I applied for a course. This course lasted two months.

I applied for a course which lasted two months.

1. Courses start twice a year. This is convenient.
2. I discussed my report with my tutor. He was also an expert in the area.

3. The department is on the fourth floor. Classes take place here as well.
4. He handed in his essay in September. It was due then.
5. The research was extremely useful. It analysed health problems.

6. The deadline could not be changed. It was at 3pm.

7. They were well prepared for the presentation. It would be given in front of the whole class.

8. The library was fairly accessible. It was on the third floor.

9. New regulations were brought in. This changed recruitment policy.

10. There is a no smoking policy. This applies both inside and outside college buildings.
F Make one complex sentence by changing the underlined part with a present

 (-ing) participle.
 e.g.
I applied for a course. This course lasted two months.

I applied for a course lasting two months.

1. The student was extremely successful. He passed all of his exams with ‘A’ grades.
2. The course is very popular. It receives large numbers of applicants.

3. The training day will be busy. It will cover various subjects.
4. He works in IT. He has a good knowledge of computers.
5. They studied over the weekend. They finished the report by Monday.
6. He writes in a very informal style. This means his essays sound spoken.
7. Before she learnt Spanish, she went to Spain for two weeks.
8. After they took the third level, they were qualified.

9. She had a diploma. Therefore she applied for a degree.

10. Because he had studied maths, he found physics easy.
G Make one complex sentence by changing the underlined part with a past

 (-ed etc) participle.

 e.g.
I applied for a course. It was funded by a charity.

I applied for a course funded by a charity.

1. The college is convenient to reach. It is located close to the centre.
2. The college employs temporary staff. They are recruited from an agency.

3. It is a long selection process. It is carried out by three people.

4. They asked four questions. These were chosen at random.

5. The results will come out in July. They will be sent by post.

6. The course is inspected by Ofsted. It meets government standards.
7. Practice questions were taken from past papers. They gave students an idea of the exam.

8. She is taught by a leading academic. She is making good progress.
9. They are expected to study four subjects, so they have little free time.
10. She was awarded the highest mark in the year. Thus, she received the class prize.
H Change the sentence type by replacing the underlined word/s with the one in

 brackets. You might need to change other words/punctuation as well.

1. It was a popular course but it ran only once a year. (despite)
2. He was not given his first choice of college because he had low grades. (because of)
3. He passed the exam and then he was given the job. (passing/having passed)
4. Students could learn new skills. For example, they could make films. (such as)

5. The practical assessment lasted all day. However, it was relatively easy. (although)
Answers
A

1. Funding will rise in the coming year.

2. A strike by lecturers closed the college.

3. Many people hold this view.

4. It was an issue for the whole college.
5. However, it has been difficult to recruit skilled staff.

6. Over the years, this argument has gained strength.

7. As a result of this, they cancelled the programme.

8. This report will analyse four main areas.

9. In this report, I will analyse four main areas.

10. Four main areas will be analysed in this report.

B (commas optional)
1. At college, I studied history which was a four year course.

2. There were many subjects on offer such as economics, sociology and maths.

3. This was a course requirement, meaning I had to study it in the first term.

4. They needed a range of skills, for example, IT, languages and good numeracy.

5. He worked long hours, usually twelve hours a day.

6. She had excellent qualifications, which meant she was given the job.

7. Writing can be improved in various ways such as by running the grammar and spell-check, reading other people’s work and by rewriting essays at least once. / Writing can be improved in various ways. It is useful to run the grammar and spell-check, read other people’s work and rewrite essays at least once. / Writing can be improved in various ways, for example by running the grammar and spell-check, reading other people’s work and rewriting essays at least once.
8. They changed the curriculum, which was controversial.

9. The solution is simple. We could lower the interest rate and increase taxation. / The solution is simple. The interest rate needs to be lowered and taxation increased.
10. The college offered many activities, for instance, going on field trips, participating in sports and doing voluntary work.

C
1. There has been a rise in applications. (simple)

2. There has been a rise in applications but this has not always been beneficial. (compound)

3. Numbers have increased so funding has increased too. (compound)

4. Therefore, funding has increased by a huge amount in the last year. (simple)

5. It is not ideal but it is the best compromise. (compound)
6. While not ideal, it is the best compromise. (complex)

7. The college which had the highest results received an ‘A’ rating. (complex)

8. The college with the highest results received an ‘A’ rating. (simple)

9. Despite passing the exam, the student was still not offered a place. (complex)

10. The student passed the exam but was still not offered a place. (compound)

Answers contd.
D

1. Although it can be difficult, learning a language is worthwhile.
2. Exams can be difficult, which is why they are stressful.

3. Using the latest technology, they created a better system.

4. Despite having applied early, she did not get a place.

5. Bored by the programme, he wrote a new one.
6. To pass the course successfully, they needed 10 credits.
7. She had many roles, which were teaching classes, writing reports and developing the curriculum.

8. The course, which lasted a year, was the first of its kind.

9. The college, having won the contract, employed extra staff.

10. The student, chosen by other students, became the Union president.
E
1. Courses start twice a year, which is convenient.

2. I discussed my report with my tutor who was also an expert in the area.

3. The department is on the fourth floor where classes take place as well.

4. He handed in his essay in September when it was due.

5. The research, which analysed health problems, was extremely useful.

6. The deadline, which was at 3pm, could not be changed.

7. They were well prepared for the presentation, which would be given in front of the whole class.

8. The library, which was on the third floor, was fairly accessible.

9. New regulations were brought in, which changed recruitment policy.

10. There is a no smoking policy which applies both inside and outside college buildings.
F
1. The student was extremely successful, passing all of his exams with ‘A’ grades.

2. The course is very popular, receiving large numbers of applicants.

3. The training day will be busy, covering various subjects.

4. Working in IT, he has a good knowledge of computers.

5. Studying/Having studied over the weekend, they finished the report by Monday.

6. He writes in a very informal style, meaning his essays sound spoken.

7. Before learning Spanish, she went to Spain for two weeks.
8. After taking/Having taken* the third level, they were qualified.

9. Having a diploma, she applied for a degree.

10. Studying/Having studied* maths, he found physics easy.
*See ‘participles’ in grammar unit for this form

Answers contd.

G

1. The college is convenient to reach, located close to the centre.

2. The college employs temporary staff, recruited from an agency.

3. It is a long selection process, carried out by three people.

4. They asked four questions, chosen at random.

5. The results will come out in July, sent by post.

6. Inspected by Ofsted, the course meets government standards.

7. Practice questions taken from past papers gave students an idea of the exam.

8. Taught by a leading academic, she is making good progress.

9. Expected to study four subjects, they have little free time.

10. Awarded/Having been awarded* the highest mark in the year, she received the class prize.
H

1. It was a popular course despite running only once a year.

2. He was not given his first choice of college because of low grades/because of having low grades.
3. Passing/Having passed the exam, he was (then) given the job.

4. Students could learn new skills, such as making films.
5. The practical assessment lasted all day although it was relatively easy.

*See ‘participles’ in grammar unit for this form
© E Powell 2013 www.epax.co.uk
1

