

Practice 2

Read the following sentences and determine the type of sentence structure they represent :

1. When Marcia was treasurer of her class last year, she was also president.

- A. Simple sentence
- B. Compound sentence
- C. Complex sentence
- D. Compound-complex sentence

2. My brother bought his calculator, and he has made fewer mistakes in his monthly checking statement.

- A. Simple sentence
- B. Compound sentence
- C. Complex sentence
- D. Compound-complex sentence

3. The author who is touring several cities to promote his book will be in Chicago at the end of October.

- A. Simple sentence
- B. Compound sentence
- C. Complex sentence
- D. Compound-complex sentence

4. Although I have read many books by John Steinbeck, my favorite is *The Pearl*.

- A. Simple sentence
- B. Compound sentence
- C. Complex sentence
- D. Compound-complex sentence

5. Do you know the date of our Math exam?

- A. Simple sentence
- B. Compound sentence
- C. Complex sentence
- D. Compound-complex sentence

6. The three of us went to the park, and we played basketball.

- A. Simple sentence
- B. Compound sentence
- C. Complex sentence
- D. Compound-complex sentence

7. Marcia, who is my sister, was treasurer of her class last year; this year she is president.

- A. Simple sentence

- B. Compound sentence
- C. Complex sentence
- D. Compound-complex sentence

8. The doctor whom I see is my friend's grandfather.

- A. Simple sentence
- B. Compound sentence
- C. Complex sentence
- D. Compound-complex sentence

9. After school, the three of us went to the park and played basketball.

- A. Simple sentence
- B. Compound sentence
- C. Complex sentence
- D. Compound-complex sentence

10.

We know that the restaurant is open on Sunday, but is it open now?

- A. Simple sentence
- B. Compound sentence
- C. Complex sentence

D. Compound-complex sentence

