Name	Date

Conjunctions: Identification Exercise

There are three types of conjunctions: coordinating, correlative, subordinating Coordinating: connect similar words together. Example: and, but, nor, just Correlative: connect similar groups of words together, but always come in pairs.

Example: either ... or, both ... and

Subordinating: connect two ideas with one more important than the other.

Example: after, as if, unless, until, whenever, while

Instructions: Circle the conjunctions in the sentences below. Then, identify what type of conjunctions by circling the correct word at the end of the sentence.

- 1. Emilio could not eat his desert until he had finished his dinner. (Coordinating, Correlative, Subordinating)
- 2. Theresa ate her pecan pie on the porch whenever she could. (Coordinating, Correlative, Subordinating)
- 3. Mike and Keith were best friends. (Coordinating, Correlative, Subordinating)
- 4. I am neither a ballerina nor a tap dancer. (Coordinating, Correlative, Subordinating)
- 5. The baby cried and wailed to get its mother's attention. (Coordinating, Correlative, Subordinating)
- 6. I will have both the apple pie and the pumpkin pie for desert on Thanksgiving day. (Coordinating, Correlative, Subordinating)
- 7. While in the classroom, you need to keep your voice down. (Coordinating, Correlative, Subordinating)
- 8. After recess, the children hurried inside. (Coordinating, Correlative, Subordinating)
- 9. The painting was either too wide or too tall to hang on the wall. (Coordinating, Correlative, Subordinating)

Name	Date

Conjunctions: Identification Exercise – ANSWER KEY

There are three types of conjunctions: coordinating, correlative, subordinating **Coordinating**: connect similar words together. Example: and, but, nor, just **Correlative**: connect similar groups of words together, but always come in pairs.

Example: either ... or, both ... and

Subordinating: connect two ideas with one more important than the other.

Example: after, as if, unless, until, whenever, while

Instructions: Circle the conjunctions in the sentences below. Then, identify what type of conjunctions by circling the correct word at the end of the sentence.

- 1. Emilio could not eat his desert until he had finished his dinner. (Coordinating, Correlative, Subordinating)
- 2. Theresa ate her pecan pie on the porch whenever she could. (Coordinating, Correlative, Subordinating)
- 3. Mike and Keith were best friends. (Coordinating, Correlative, Subordinating)
- 4. I am neither a ballerina nor a tap dancer. (Coordinating, Correlative, Subordinating)
- 5. The baby cried and wailed to get its mother's attention. (Coordinating, Correlative, Subordinating)
- 6. I will have both the apple pie and the pumpkin pie for desert on Thanksgiving day. (Coordinating, Correlative, Subordinating)
- 7. While in the classroom, you need to keep your voice down. (Coordinating, Correlative, Subordinating)
- 8. After recess, the children hurried inside. (Coordinating, Correlative, Subordinating)
- The painting was either too wide or too tall to hang on the wall. (Coordinating, Correlative, Subordinating)