

LINKING WORDS QUIZ: REASONS AND RESULTS

Question 1

We can't make copies _____ the machine is broken.

- A because
- B because of
- C due to

Question 2

I couldn't play in the soccer game _____ my knee injury.

- A since
- B because of
- C as a result

Question 3

The entire region lost power _____ the thunderstorm.

- A due to
- B owing to the fact that
- C therefore

Question 4

Airports are increasing their security measures _____ there have been several bomb threats in the past few weeks.

- A consequently
- B due to the fact that
- C owing to

Question 5

Let's stop off at the library _____ I can return these books.

- A as
- B so
- C therefore

Question 6

I'll pay for your coffee _____ you paid for mine the last time we went out.

- A therefore
- B due to
- C since

Question 7

The company president and vice-president could not attend the meeting. _____, we decided to postpone it until the following week.

- A Because
- B Owing to
- C Therefore

Question 8

She thought nobody had enjoyed the article she wrote in the magazine. _____, she was quite surprised when she received her first piece of fan e-mail.

- A Since
- B Consequently
- C Due to the fact that

Question 9

Fifty people lost their jobs _____ of budget cuts in the marketing department.

- A as a result

- ☐ B since
- ☐ C owing to

Question 10

Kevin wasn't feeling well yesterday afternoon, _____ I'm not sure if he'll come into the office today.

- ☐ A as
- ☐ B so
- ☐ C because

Once you are finished, click the button below. Any items yo