The Garden Party

Grammar Comprehension Task - Answers

Exercise 1: Label the verb and subject. Write them in your book.

   1. Four men in their shirt-sleeves stood grouped together on the garden path.

   2. They looked impressive.

   3. Then the karaka-trees would be hidden.

   4. Only the tall fellow was left.

   5. She felt just like a work-girl.

   6. In the hall her father and Laurie were brushing their hats ready to go to the office.

   7. And Laura sat back.

   8. All the doors in the house seemed to be open. 

Exercise 2: Split these compound sentences into simple sentences. Write them in your book.

   1. She ran at Laurie. She gave him a small, quick squeeze.

   2. The front door bell pealed. There sounded the rustle of Sadie's print skirt on the stairs.

   3. They were finished at last. Laura took them off to the kitchen.

   4. They were the greatest possible eyesore. They had no right to be in that neighbourhood at all.

   5. Only Gober's man seemed to be enjoying himself. It was his story. 

Exercise 3: Join the two simple sentences to make one compound sentence. Write them in your book.

   1. It was a warm little silver star and she could have kissed it.

   2. I've got the names somewhere on the back of an envelope, but you'll have to write them out for me. 

Exercise 4: Label the independent clause of these complex sentences. Write them in your book.

   1. He had a haggard look as his dark eyes scanned the tennis-court.

   2. Laura took a big bite of her bread-and-butter as she stared at the little drawing.

   3. The envelope was found at last behind the dining-room clock, though how it had got there Mrs Sheridan could not imagine.

   4. When the Sheridans were little they were forbidden to set foot there because of the revolting language and of what they might catch. 

Exercise 5: Write alongside each sentence whether it is simple, compound or complex.

1. 
simple 
They looked impressive.

2. 
complex 
He had a haggard look as his dark eyes scanned the tennis-court.

3. 
simple 
Then the karaka-trees would be hidden.

4. 
simple 
Only the tall fellow was left.

5. 
complex 
When Laura saw that gesture she forgot all about the karakas in her wonder at him caring for things like that - caring for the smell of lavender.

6. 
complex 
Laura took a big bite of her bread-and-butter as she stared at the little drawing.

7. 
simple 
She felt just like a work-girl.

8. 
complex 
In the hall her father and Laurie were brushing their hats ready to go to the office.

9. 
simple 
She ran at Laurie and gave him a small, quick squeeze.

10. 
simple 
And Laura sat back.

11. 
simple 
All the doors in the house seemed to be open.

12. 
compound 
The front door bell pealed, and there sounded the rustle of Sadie’s print skirt on the stairs.

13. 
complex 
The envelope was found at last behind the dining-room clock, though how it had got there Mrs Sheridan could not imagine.

14. 
compound 
They were finished at last, and Laura took them off to the kitchen.

15. 
compound 
Only Gober’s man seemed to be enjoying himself; it was his story.

16. 
compound 
They were the greatest possible eyesore, and they had no right to be in that neighbourhood at all.

17. 
complex 
When the Sheridans were little they were forbidden to set foot there because of the revolting language and of what they might catch.

