

Name: _____

Date: _____

Conjunctions Worksheet (Fill-In Part 1)

A conjunction is a part of speech that connects two words, sentences, phrases or clauses. *Ex. and, or, but*

Directions: Re-Write each sentence below and add a conjunction (and, or, but) to complete the sentence correctly.

Example A: John _____ Sam walk to the park.

Answer: John and Sam walk to the park.

1. My mom _____ dad took me to the movies.

2. John must study, _____ else he will not pass the test.

3. David ran fast, _____ he still did not win the race.

4. My favorite sports are basketball _____ soccer.

5. We will hike, swim, _____ play at summer camp.
