ENGLISH CONJUNCTIONS

By Linda Bryson

A BRIEF EXPLANATION OF CONJUNCTIONS

A conjunction is a word that links words, phrases, or clauses. There are three types of conjunctions: *coordinating* conjunctions, *correlative* conjunctions, and *subordinating* conjunctions.

The following tables show examples of the various types of conjunctions and some sample sentences using the conjunctions.

COORDINATING CONJUNCTIONS

F A N B O Y S for and nor but or yet so

An easy way to remember these six conjunctions is to think of the word FANBOYS. Each of the letters in this somewhat unlikely word is the first letter of one of the coordinating conjunctions. Remember, when using a conjunction to join two sentences, use a comma before the conjunction. Coordinating conjunctions may join single words, or they may join groups of words, but they must always join similar elements: e.g. subject+subject, verb phrase+verb phrase, sentence+sentence.

EXAMPLES AND SENTENCES COORDINATING CONJUNCTIONS

CONJUNCTION	WHAT IS LINKED	SAMPLE SENTENCES	
and	noun phrase+noun phrase	We have tickets for the symphony and the opera.	
but	sentence+sentence	The orchestra rehearses on Tuesday, but the chorus rehearses on Wednesday.	
or	verb+verb	Have you seen or heard the opera by Scott Joplin?	
SO	sentence+sentence	I wanted to sit in the front of the balcony, so I ordered my tickets early.	

Source: http://www2.gsu.edu/~wwwesl/egw/bryson.htm#INTRODUCTION

This version edited by Bo Clausen. "Other useful phrases..." by Bo Clausen

CORRELATIVE CONJUNCTIONS

both...and not only...but also either...or neither...nor whether...or

Remember, correlative conjunctions are always used in pairs. They join similar elements. When joining singular and plural subjects, the subject closest to the verb determines whether the verb is singular or plural.

EXAMPLES AND SENTENCES CORRELATIVE CONJUNCTIONS

CONJUNCTIONS	WHAT IS LINKED	SAMPLE SENTENCE
bothand	subject+subject	Both my sister and my brother play the piano.
eitheror	noun+noun	Tonight's program is either Mozart or Beethoven.
neithernor	subject+subject	Neither the orchestra nor the chorus was able to overcome the terrible acoustics in the church
not onlybut also	sentence+sentence	Not only does Sue raise money for the symphony, but she also ushers at all of their concerts.

SUBORDINATING CONJUNCTIONS

TIME	CAUSE + EFFECT	OPPOSITION	CONDITION
after	because	although	if
before	since	though	unless
when	now that	even though	only if
while	as	whereas	whether or not
since	in order that	while	even if
until	so		in case (that)

Subordinating conjunctions, (subordinators) are most important in creating subordinating clauses. These adverbs that act like conjunctions are placed at the front of the clause. The adverbial clause can come either before or after the main clause. Subordinators are usually a single word, but there are also a number of multi-word subordinators that function like a single subordinating conjunction. They can be classified according to their use in regard to time, cause and effect, opposition, or condition. Remember, put a comma at the end of the adverbial phrase when it precedes the main clause.

EXAMPLES AND SENTENCES SUBORDINATING CONJUNCTIONS

CONJUNCTION SAMPLE SENTENCE

Source: http://www2.gsu.edu/~wwwesl/egw/bryson.htm#INTRODUCTION

This version edited by Bo Clausen. "Other useful phrases..." by Bo Clausen

after	We are going out to eat after we finish taking the test.	
since	Since we have lived in Atlanta, we have gone to every exhibit at the High Musuem.	
while	While I was waiting in line for the Matisse Exhibit, I ate my lunch.	
although	Although the line was long and the wait over two hours, the exhibit was well worth it	
even if	Even if you have already bought your ticket, you will still need to wait in line.	
because	I love Matisse's works because he uses color so brilliantly.	

RESOURCES:

- Azar, B. S.(1993). *Understanding and Using English Grammar*. Englewood Hills, NJ: Prentice Hall Regents.
- Byrd, P. and Benson, B. (1992). *Applied English Grammar*. Boston: Heinle & Heinle.
- Greenbaum, S. and Quirk, R. (1990). *A Student's Grammar of the English Language*. Essex, England: Longman.
- Hodges, J. and Whitten, M. (1984). *Harbrace College Handbook*. Atlanta: Harcourt Brace Jovanovich Publisher.

Other useful phrases in an argument:

Some people say...

In my opinion...

However (husk komma før, efter, eller omkring)

On the other hand...

In spite of...

Similarly...

In the same way...

On the contrary...

Firstly...secondly...thirdly...finally

Therefore...

In other words...

In conclusion...

To sum up...

In short...