

NAME: _____

DATE: _____

GRAMMAR IN WRITING: FINISH THE SENTENCES...

AND BUT SO BECAUSE

(with Past Simple Tense)

- Complete the sentences below – use your imagination!

1. I fell off my bicycle, **and** I hurt my leg.
2. I fell off my bicycle **because** I wasn't careful.
3. We ate a really big breakfast, **so** _____
4. We ate a really big breakfast, **but** _____
5. It rained, **and** _____
6. It rained, **but** _____
7. The telephone rang, **so** _____
8. The telephone rang, **but** _____
9. They went shopping **because** _____
10. They went shopping, **and** _____
11. Sarah cleaned the house, **but** _____
12. Sarah cleaned the house, **so** _____
13. I forgot to bring my money **because** _____
14. I forgot to bring my money **so** _____
15. He got on the airplane, **and** _____
16. He got on the airplane, **but** _____
17. The monkey ran away from the zoo **because** _____
18. The monkey ran away from the zoo, **so** _____
19. I watched TV, **and** _____
20. I watched TV **because** _____

Grammar Focus and, but, so, because

Level Intermediate

ACTIVITY NOTES

This activity works well done either individually or in pairs. Before distributing the handout, write the first two sentence fragments on the board and elicit possible ways to finish the sentences. Remind the students that as long as a sentence is logical, there is no one 'right' answer to the sentence. Before collecting and correcting the papers, have your students compare and discuss their sentences with their classmates.

My Notes

