

Coordinating Conjunctions Exercise

Choose the correct conjunction.

1. I did my best to pass my English exam yet / so I failed.
2. I will get my car serviced and / for there is something wrong with the brakes.
3. The suspect went to the airport and / yet tried to use a license that had his brother's identification on it or / but he got caught.
4. Nobody expected Sam to get the job nor / so did I.
5. We can go to a Chinese restaurant or / and a Mexican, I don't really mind.
6. It was raining heavily and / so we decided to stay at home.
7. Everybody was eager to participate the charity walk or / but the manager.
8. I got a seat in the front row for / yet I was really interested in the lecture topic.
9. My brother and / nor I will retire soon and go sailing around the world.
10. He can speak English so / and Spanish fluently, but / or his French is not so good.

Answers:

1. Yet
2. For
3. And / but
4. Nor
5. Or
6. So
7. But
8. For
9. And
10. And / but