

Name: _____ Date: _____

I can identify and use coordinating conjunctions

LessonID: 227

Coordinating conjunctions link words, phrases or clauses of equal weight, rank or importance. There are only three coordinating conjunctions to remember: **and**, **but**, **or**.

For each sentence below, circle the coordinating conjunction then write your own sentence that uses the same conjunction.

You can have pizza for
tea or fish.

For his birthday Paul
was given an art kit and
a new bike.

Sally loves playing
football but hates
cleaning her boots!

.....

.....

.....

.....

.....

.....

.....

.....

.....

Join each pair of sentences below into a single sentence, using the correct conjunction: **and**, **but**, **or**.

We could go to the zoo.

We could go to the circus.

.....

.....

We could stay out and play.

We should go home for tea.

.....

.....

We will go to the zoo today.

We will go to the park tomorrow.

.....

.....