

Coordinating and subordinating conjunctions

Grade 5 Conjunctions Worksheet

Circle the conjunction in each sentence. Write **coordinating** or **subordinating** to indicate the type of conjunction.

- coordinating 1.
- The chair is broken, so we tried to fix it.
- We have a lot to do, and no one wants to do any work.
- 3. The car works after you put gasoline in it.

Coordinating

conjunctions (*for, and, nor, but, or, yet, so*) combine two independent clauses using a comma.

Two sentences can also be combined by using a **subordinating** conjunction such as *after, before, once, although, as if, as, because.*

- 4. The sandwich is delicious, so I'm buying another one.
- 5. I am calling you because I need to talk to you about a problem.
- _____6. You can return the coat if it doesn't fit you well.
 - ____7. Owen has a lot of friends, for he is kind and outgoing.
 - 8. The dog drinks water while he waits for his owner to walk him.
 - 9. The principal loves to go to school, but he doesn't like to work there on the weekends.
 - ____10. Once we get to California, we will go to the beach.
 - 11. We lost the game, but we had a great time playing with our friends.
 - _ 12. The shirt was white, yet it looked yellow in the sunlight.

Coordinating and subordinating conjunctions

Grade 5 Conjunctions Worksheet

Answers

- <u>coordinating</u> 1. The chair is broken, (so) we tried to fix it.
 - <u>coordinating</u> 2. We have a lot to do, and no one want to do any work.
- subordinating 3. The car works after you put gasoline in it.
- <u>coordinating</u> 4. The sandwich is delicious, so)I'm buying another one.
- subodinating 5. I am calling you because need to talk to you about a problem.
- <u>subordinating</u> 6. You can return the coat(if)t doesn't fit you well.
- <u>coordinating</u> 7. Owen has a lot of friends, (for)he is kind and outgoing.
- subordinating 8. The dog drinks water while he waits for his owner to walk him.
- <u>coordinating</u> 9. The principal loves to go to school, but he doesn't like to work there on the weekends.
- <u>subordinating</u> 10. Once we get to California, we will go to the beach.
- <u>coordinating</u> 11.We lost the game, but we had a great time playing with our friends.
- <u>coordinating</u> 12. The shirt was white yet it looked yellow in the sunlight.