[image: image1.wmf][image: image2.png]

and - but - so - because

And = links two related things (I like tea and coffee. I work in prison and education.)

But = links a positive (+) and negative (-) idea. (I like swimming but I don’t like dancing. I like tea but I don’t like coffee)

So = gives a result. (I was tired so I went to sleep. I was hungry so I ate my lunch)

Because – gives a reason (I went to sleep because I was tired. I ate my lunch because I was hungry).

Put and, so, but or because into the sentences.

My friend plays tennis _____ football.

I am studying English _______ I love languages

He went to the shops _____ he didn’t buy anything.

He doesn’t play the guitar ____ he plays the drums.

She can paint well, _____ she can’t cook.

Put and, so, but or because into the sentences.

I like fish ____ chips.

I was thirsty ____ I drank a glass of water.

I was late _______ my car didn’t start.

My watch stopped _____ I missed the bus.

They went to the cinema _____ the theatre.

Fill in the sentences about you.

I like ___________ and ____________.

I like ___________ but I don’t like _______________.

I was ___________ so I _________________.

I am ___________ (number) years old because I was born in ___________ (year).

Why..? = Because...

Ws/E2.1 construct simple and compound sentences, using common conjunctions to connect two clauses, e.g. as, and, but .Understand that simple sentences can be combined to make compound sentences by using conjunctions.

