

Correlating Conjunctions

Correlating conjunctions are special coordinating conjunctions. They use pairs of words to connect words, phrases or clauses.

Example: Whether you come with us or stay at home, you must do your chores.

The correlating conjunction is *whether* and *or*. The words link the phrases *come with us* and *stay at home*.

In the word bank are the most common correlating conjunctions. Use them below to make complete sentences. Use each set only once.

Word Bank

either/or
neither/nor
both/and
not only/but also
whether/or
not/but
as/as

1. _____ Zack _____ Zilpha want to go to the fair.
2. I'm not sure _____ the homework is due today _____ tomorrow.
3. In order to learn, a student must _____ listen closely _____ understand.
4. The Coopers will go to the beach _____ in June _____ in August.
5. The library is _____ close _____ the museum.
6. It's _____ about how you look _____ how you act.

Correlating Conjunctions

Correlating conjunctions are special coordinating conjunctions. They use pairs of words to connect words, phrases or clauses.

Example: Whether you come with us or stay at home, you must do your chores.

The correlating conjunction is *whether* and *or*. The words link the phrases *come with us* and *stay at home*.

In the word bank are the most common correlating conjunctions. Use them below to make complete sentences. Use each set only once.

Word Bank

either/or
neither/nor
both/and
not only/but also
whether/or
not/but
as/as

Actual student's answers will vary. Examples of correct answers:

1. **Neither** Zack **nor** Zilpha want to go to the fair.
2. I'm not sure **whether** the homework is due today **or** tomorrow.
3. In order to learn, a student must **not only** listen closely **but also** understand.
4. The Coopers will go to the beach **either** in June **or** in August.
5. The library is **as** close **as** the museum.
6. It's **not** about how you look **but** how you act.