

Combining Sentences

Coordinating Conjunctions

Name: _____ Date: _____

Coordinating conjunctions join two independent clauses to make a compound sentence. Use a comma between the first independent clause and the coordinating conjunction.

Example: Jacob loves to ski. His brother likes snowboarding.
Jacob loves to ski, but his brother likes snowboarding.

TIP

Think of the words "FAN BOYS" to help you remember the coordinating conjunctions

For And Nor But Or Yet So

- ◆ Choose a coordinating conjunction to complete each sentence. Then, write it on the blank line.
 1. He was not allowed to exercise, **for** he needed to let his leg rest after his surgery.
 2. I like eating french fries, **and** I also like sweet potato fries.
 3. Brody loved to play rugby, **but** he was nervous he was going to get injured.
 4. Mark was really tired, **so** he took a nap.
 5. She had a lot of toys to play with, **yet** she still felt bored.
- ◆ Choose a coordinating conjunction to complete each sentence. Then, write it on the blank line.
 1. Keith performed poorly on his science test. He forgot to study.
Keith performed poorly on his science test, for he forgot to study.

 2. Marco is quiet. He still has many close friends.
Marco is quiet, yet he still has many close friends.

 3. We waited for the bus. It didn't show up.
We waited for the bus, but it didn't show up.

 4. It was a beautiful day. We went for a walk.
It was a beautiful day, so we went for a walk.