

Conjunctions

PowerPoint and Quiz

LO: To identify **coordinating**, **subordinating** and **correlative** conjunctions.

Coordinating Conjunctions

Coordinating conjunctions join independent clauses and sentences.

for
and
nor
but
or
yet
so

My cat loves having his tummy tickled **but** he hates getting his claws trimmed.

Subordinating Conjunctions

Subordinating conjunctions join **independent, complete clauses** to a **dependent clause**.
The clause that follows a **subordinating conjunction** is less important than the main clause.

although, as, before, once, though, until, whether,
since, because, even though, before, provided, after,
whenever, once, so that

Bella repainted her bedroom **because** **she didn't like pink anymore.**

Correlative Conjunctions

Correlative conjunctions are pairs of conjunctions used in a sentence to join different words or groups of words in a sentence together. **Correlative conjunctions** are generally used to link two or more words of equal importance within the sentence itself.

neither/nor

just as/so

either/or

both/and

not only/but

whether/or

Sam enjoyed **both** the film **and** the popcorn.

Can you identify types of
conjunctions?

Try this quiz!

Click the type of conjunction used in the sentence below.

Correct answers are **green**.

They were late for the show **because** there was a traffic jam.

coordinating
conjunction

subordinating
conjunction

correlative
conjunction

Click the type of conjunction used in the sentence below.

Correct answers are **green**.

We arrived at school **and** went into the classroom.

coordinating
conjunction

subordinating
conjunction

correlative
conjunction

Click the type of conjunction used in the sentence below.

Correct answers are **green**.

I don't like **either** fresh tomatoes or tomato ketchup.

coordinating
conjunction

subordinating
conjunction

correlative
conjunction

Click the type of conjunction used in the sentence below.

Correct answers are green.

Both the jumper **and** the shoes were too big for me.

coordinating
conjunction

subordinating
conjunction

correlative
conjunction

Click the type of conjunction used in the sentence below.

Correct answers are **green**.

I will pick you up at 9pm **although** that is later than I would like.

coordinating
conjunction

subordinating
conjunction

correlative
conjunction

Click the type of conjunction used in the sentence below.

Correct answers are **green**.

She hates bananas **but** she loves banoffee pie.

coordinating
conjunction

subordinating
conjunction

correlative
conjunction

Click the type of conjunction used in the sentence below.

Correct answers are **green**.

I like to walk to school **even though** it would be quicker to catch the bus.

coordinating
conjunction

subordinating
conjunction

correlative
conjunction

Click the type of conjunction used in the sentence below.

Correct answers are **green**.

I was **not only** wet **but** I was cold too.

coordinating
conjunction

subordinating
conjunction

correlative
conjunction

Click the type of conjunction used in the sentence below.

Correct answers are **green**.

I was ill yesterday **so** I didn't go to school.

coordinating
conjunction

subordinating
conjunction

correlative
conjunction

Click the type of conjunction used in the sentence below.

Correct answers are **green**.

We need to water the plant well **so that** it can grow.

coordinating
conjunction

subordinating
conjunction

correlative
conjunction

Click the type of conjunction used in the sentence below.

Correct answers are **green**.

I am going to go to the fancy dress party as **either** Batman **or** Spiderman.

coordinating
conjunction

subordinating
conjunction

correlative
conjunction

Click the type of conjunction used in the sentence below.

Correct answers are **green**.

I am never late, **nor** am I ever absent.

coordinating
conjunction

subordinating
conjunction

correlative
conjunction

Click the type of conjunction used in the sentence below.

Correct answers are **green**.

You should keep trying **even if** you feel like giving up.

coordinating
conjunction

subordinating
conjunction

correlative
conjunction

twinkl