
Sentence Combining (54b)

Directions: (A) Join the following pairs of sentences using the appropriate coordinating

conjunction and a comma to separate the clauses;

(B) join the pair of sentences using an appropriate subordinating

conjunction, and punctuate correctly;

(C) join the pairs in with a semicolon and a conjunctive adverb that shows the

relationship between the ideas.

1. I knew I would have heartburn. The food was spicy.

2. It was not a good first date. He ordered liver and onions.

3. The date was a nightmare. She wouldn’t stop complaining.

4. She sent her food back three times. I was really embarrassed.

5. The server was busy. She maintained her patience well.

6. The tab was expensive. I wasn’t paying.

7. The chips were stale. The server brought new ones.

8. I thought I had wasted an evening. The server slipped me her phone number.

9. The bar was closing. We were regulars.

10. I knew I had to get out of there. I might lose my mind.

