

Republic of the Philippines

Department of Education

Regional Office IX, Zamboanga Peninsula

5

English

Quarter 2 - Module 4:

Subordinating Conjunctions in Sentences

N	lam	e of	f Le	arn	er:
	MILL	C O i		4.1.	~

Grade & Section:

Name of School:

What I Need to Know

Subordinating <u>conjunctions</u> are essential parts of complex sentences which include at least two clauses, with one of the clauses being main (independent) and the other being subordinate (dependent).

Subordinate conjunction performs two functions within a sentence. First, it illustrates the importance of the independent clause. Second, it provides a transition between two ideas in the same sentence.

In this module, you will learn to:

- Identify subordinating conjunctions in sentences
- Use subordinating conjunctions in sentences.
- Compose clear and coherent sentences using subordinating conjunctions.

What's In

Directions: Match the pictures with the correct sentences. Write the letter of the correct answer. Take note of the highlighted words.

В

- A. Reyes family spent their vacation at the beach while they are having fun swimming.
- B. She feels relaxed *when* she is at the pool.

C. Our dog barks **whenever** someone comes near.

D. I love and respect my grandparents **because** they take care of me.

E. I need to work hard *if* I want a brighter future.

Directions: Read and study the sentences in the box. Take note of the highlighted words.

- 1. Patricia and Peter watched television *while* their parents ate popcorn.
- 2. He feels relaxed *when* he is in the pool.
- 3. Our dog barks whenever there is someone.
- 4. I love and respect my grandparents *because* they take care of me.
- 5. I need to work hard if I want a brighter future.
 - What are the high lighted words?
 What do you think are these words?

The highlighted words in the sentences are:

because	if
when	while
whenever	

These words are subordinating conjunctions.

A *subordinating conjunction* is a word that connects an <u>independent clause</u> to a <u>dependent clause</u>. An independent clause can stand alone as a sentence. In other words, it does not need any additional information to operate as a sentence. A dependent clause adds extra information to the main clause. These clauses cannot stand by themselves and their meaning is dependent on the independent clause.

These are the list of common subordinate conjunctions, its usage, and examples.

SUBORDINATE CONJUNCTIONS	DEFINITION	EXAMPLE SENTENCE		
after	After can also be used as a conjunction. As a conjunction after connects two clauses.	After he finished his studies, he went to America.		
although	Although can be used to contrast ideas	We've still enjoyed our holiday, although it rained a lot.		
because	Because is used to show/give reason.	She usually eats at home, because she likes cooking.		
before	Before tells earlier than something	I went for a <u>run</u> before <u>breakfast</u> .		
if	If is used to say that one thing can, will or might happen or be true, depending on another thing happening or being true	You can stay for the weekend if you like.		
since	Since is used to connect two clauses. Clauses introduced by since typically show one of the two associations: time or cause/reason	Since I had no money, I couldn't buy anything to eat.		
so that	So that is used to express purpose just as in order that is used to express cause or reason.	I'll lend you a map so that you can find the place more easily		
although	Although can be used to contrast ideas.	Although I do not drink coffee, I have had two cups today.		

till	Till means up to a certain time	James lived with his		
		parents till he was twenty		
		– five.		
unless	Unless is used instead of <i>ifnot</i> in	You'll be sick unless you		
	conditional sentences of all types	stop eating.		
until	Until means up to a certain time	I'm going to study hard		
		until graduation.		
when	When as a conjunction means 'at	Nobody spoke when she		
	the time that'	came into the room.		
while	While means during the time that	Her parents died while		
	something is happening	she was still at school.		

What's More

Activity 1

Directions: Circle the subordinating conjunction in each sentence.

- 1. The children went inside as it was raining.
- 2. David went shopping even though he had no money.
- 3. Because it was cold, David fetched his coat.
- 4. Anna did her homework before she went to the park.
- 5. While she waited, Sarah checked her emails.
- 6. Mary can watch the television now that she has washed the pots.
- 7. After the fire drill, the children went back into the classroom.
- 8. I want to be a doctor because I want to help other people.
- 9. Before you go to bed, brush your teeth.
- 10. Set the table while I make supper.

Activity 2

Directions: Fill in the blank with appropriate subordinate conjunction to complete the sentence.
 the basement was flooded, we spent all day cleaning up.
(after, although, before, even if)
2. I don't want to go to the movies I hate the smell of popcorn.
(although, because, whenever, so that)
3. I paid Larry, garden design work is top-notch.
(whenever whose after if)

4.	spring arrives, we have to be prepared for more snow.
	(while, until, although, now that)
5.	the alarm goes off, I hit the snooze button.
	(as soon as, because, before, now that)
6.	Our dog barks there is someone at the door.
	(until, while, whenever, so that)
7.	I didn't go to school yesterday I was not feeling well.
	(because, although, while, after)
8.	Tommy enjoys playing tennis he is not good at it.
	(because, although, while, after)
9.	everyone is quiet, we will have time at the end of class to play a
	game.
	(after, if, so that, while)
10	. Bert saved his money he could buy new shoes.
	(while, if, so that, because)

Activity 3

Directions: Compose coherent and clear sentences using appropriate subordinate conjunctions *because, so that, when, if, although* by combining the following sentences.

- 1. Kelly led the beautification of their classroom. She was not the leader.
- 2. The principal was appreciated. She gave a very nice talk on leadership.
- 3. The pupils had started to sing. The rest of the participants assembled.
- 4. People sing the national anthem. The conductor gives a signal.
- 5. Filipinos entertain visitors well. They will stay for the night.
- 6. I've made some sandwiches. We can have a snack on the way.
- 7. She spoke quietly. She didn't want Catherine to hear.
- 8. Nobody spoke. She came into the room.
- 9. I will feel better. I get enough sleep.
- 10. Tom is planning not to go to school. He is sick.

Activity 4

Directions: Below is a word bank of subordinating conjunctions. Turn the sets of phrases below into sentences by using the subordinating conjunction from the word bank. Use the subordinating conjunction only once.

after		although			unless	
	as	until wh			wherever	
	whenever while	where because		soon as that	since before	
	even though	once	5 30	uiat	belole	
	1.	John came ho	me it	was late.		
	2.	Amy	sees flower sh	e smiles.		
	3.	you w	ant to come to	my house it's alı	right with my	
		mother.				
	4.	the ra	in is over the ch	nildren will go ou	t and play.	
	5.	the do	og was shy it wa	agged its tail.		
Activ	rity 5					
Direc	ctions: Comple	ete the sentence	e with the corre	ct conjunction. W	rite the letter of	
the c	orrect answer.					
	1	he left, she bed.	e lifted one of th	e suitcases and	placed it on the	
		A. after		C. even if		
		B. altho		D. before		
	2. l m		I love h	im.		
		Δ 2	lthough	C wh	enever	
			ecause	D. so		
	3. The	e educated man	is the man	express	ion is educated.	
		A. w	henever	C. wh	ose	
		B. af	ter	D. if		
	4. l wa	as talking with N	Norino	_ almost midnigl	nt.	
		A. b	ecause	C. although		
		B. u	ntil	D. now that		
	5. Doi	ng my essays o	on the computer	is a breeze	I know how	
		to type.				
		А. а	s soon	C. before		
		B b	ecause	D. now that		

shoes on.

What I Have Learned

	1.	Subordinating conjunction connects an to a
		-
	2.	can stand alone as a sentence.
	3.	cannot stand by themselves and their meaning is dependent on the independent clause.
		What I Can Do
j		s: Complete the paragraph with subordinating conjunctions whenever, il, while, before, even though, although, as soon as, once.
j	iust as, unti	
j	iust as, unti	I, while, before, even though, although, as soon as, once.
j	My	uncle told me he had a surprise! It will be revealed 1 p.m.
j	MyI	while, before, even though, although, as soon as, once. uncle told me he had a surprise! It will be revealed 1 p.m. heard about the surprise, I jumped out of bed and got ready for the day.
j	MyII was be! We im	while, before, even though, although, as soon as, once. uncle told me he had a surprise! It will be revealed 1 p.m. heard about the surprise, I jumped out of bed and got ready for the day. as busy getting ready, I tried to keep guessing what the surprise could
j	MyII was be! We im	uncle told me he had a surprise! It will be revealed 1 p.m. heard about the surprise, I jumped out of bed and got ready for the day. as busy getting ready, I tried to keep guessing what the surprise could mediately got into the car so we could arrive at the surprise on time. We
j	My My I was be! We im left to drive make gues	uncle told me he had a surprise! It will be revealed 1 p.m. heard about the surprise, I jumped out of bed and got ready for the day. as busy getting ready, I tried to keep guessing what the surprise could mediately got into the car so we could arrive at the surprise on time. We to the surprise we were all packed into the car. I keep trying to
j	MyII was be! We im left to drive make gues	If, while, before, even though, although, as soon as, once. If uncle told me he had a surprise! It will be revealed 1 p.m. heard about the surprise, I jumped out of bed and got ready for the day. The last busy getting ready, I tried to keep guessing what the surprise could mediately got into the car so we could arrive at the surprise on time. We see to the surprise we were all packed into the car. I keep trying to esses of what the surprise could be we arrived.
j	My My I was be! We im left to drive make gues uncle if we	If, while, before, even though, although, as soon as, once. If uncle told me he had a surprise! It will be revealed 1 p.m. heard about the surprise, I jumped out of bed and got ready for the day. The surprise ready, I tried to keep guessing what the surprise could mediately got into the car so we could arrive at the surprise on time. We see to the surprise we were all packed into the car. I keep trying to sees of what the surprise could be we arrived. It as we pulled into a large parking lot, I saw a big train! I asked my
j	My My I was be! We im left to drive make gues uncle if we could say	If, while, before, even though, although, as soon as, once. If uncle told me he had a surprise! It will be revealed 1 p.m. heard about the surprise, I jumped out of bed and got ready for the day. The surprise ready, I tried to keep guessing what the surprise could mediately got into the car so we could arrive at the surprise on time. We see to the surprise we were all packed into the car. I keep trying to sees of what the surprise could be we arrived. It as we pulled into a large parking lot, I saw a big train! I asked my evere going on a train ride he was parking his car he

We had a wonderful time and met many fun people.

A. Directions: Complete each sentence with the correct subordinating conjunction from the word bars.

				that	until	even if	when	before	because	where	
В.	Dir	ections:	2 3 4 5	. Greg f . Erica c . This is . I can't	Telt proud couldn't (s the place relax	I ev go to the pose I I find I	eryone arty usually ny lost	clapped she v came to kitten.		ievement	
				until		becaus	e	bef	ore		
			i	f		once		sin	ce		
			l	ınless		whenev	er	whi	ile		
			1		you go t	to bed, bru	sh vour	teeth.			
					-	le it	-		ner.		
						ed to help i		•			
						_		-	re in the ne	iahharha	nod
								•		agriborric	ou.
						, you can h			IIIIK.		
						I mal			مامام س		
						dishes	•	•	•		
			8			t working (on your	nomewo	ork, I will co	me and	
				help y							
				-		ne	-				
			1	0. She w	aited	he po	oured a	cup of co	offee.		
C.	Dire					•		J	conjunctio	ns.	
		(JSE	e so that	, pecause	e, until and	wnene	ver.			
	1.	We had a	a g	ood time	. It raine	ed.					
	2.	Mother w	/ill 1	make a d	dessert fo	or the party	/.			_	

	She can think of something else to make.
3.	I will always be there. You need me.
4.	I married Alex. I love him.
5.	I will go to France I can learn French.

References

https://creazilla.com/pages/4-license-information

https://www.k5learning.com/free-grammar-worksheets/third-grade-3/parts-

speech/subordinating-conjunctions, Accessed August 16, 2020

 $\underline{https://dictionary.cambridge.org/us/grammar/british-grammar/so-that-or-in-order-that},$

Accessed August 16, 2020

https://dictionary.cambridge.org/us/grammar/british-grammar/as-because-or-since,

Accessed August 16, 2020

https://dictionary.cambridge.org/us/grammar/british-grammar/when, Accessed

August 16, 2020

https://www.ecenglish.com/learnenglish/lessons/how-use-if-conditional-sentences,

Accessed August 16, 2020

https://dictionary.cambridge.org/us/grammar/british-grammar/unless, Accessed

August 16, 2020

https://sentence.yourdictionary.com/while, Accessed August 16, 2020

https://www.gingersoftware.com/content/grammar-rules/conjunctions/subordinating-

conjunctions/, Accessed August 17, 2020

Development Team

Writer: Remia C. Luspo

Siay Central Elementary School Siay, Zamboanga Sibugay

Editors/QA: Alvyn D. Dalogaog

Cheryl B. Velasco

Reviewer: Evelyn F. Importante

OIC-CID Chief EPS

Illustrator:

Layout Artist:

Management Team:

Jerry C. Bokingkito

OIC-Assistant Schools Division Superintendent

Raymond M. Salvador

OIC-Assistant Schools Division Superintendent

Dr. Jeanelyn A. Aleman, CESEOIC-Schools Division Superintendent

by Carlos P. Romulo

I am a Filipino-inheritor of a glorious past, hostage to the uncertain future. As such I must prove equal to a two-fold task-the task of meeting my responsibility to the past, and the task of performing my obligation to the future.

I sprung from a hardy race, child many generations removed of ancient Malayan pioneers. Across the centuries the memory comes rushing back to me: of brownskinned men putting out to sea in ships that were as frail as their hearts were stout. Over the sea I see them come, borne upon the billowing wave and the whistling wind, carried upon the mighty swell of hope—hope in the free abundance of new land that was to be their home and their children's forever.

I am a Filipino. In my blood runs the immortal seed of heroes—seed that flowered down the centuries in deeds of courage and defiance. In my veins yet pulses the same hot blood that sent Lapulapu to battle against the first invader of this land, that nerved Lakandula in the combat against the alien foe, that drove Diego Silang and Dagohoy into rebellion against the foreign oppressor.

The seed I bear within me is an immortal seed. It is the mark of my manhood, the symbol of dignity as a human being. Like the seeds that were once buried in the tomb of Tutankhamen many thousand years ago, it shall grow and flower and bear fruit again. It is the insignia of my race, and my generation is but a stage in the unending search of my people for freedom and happiness.

I am a Filipino, child of the marriage of the East and the West. The East, with its languor and mysticism, its passivity and endurance, was my mother, and my sire was the West that came thundering across the seas with the Cross and Sword and the Machine. I am of the East, an eager participant in its spirit, and in its struggles for liberation from the imperialist yoke. But I also know that the East must awake from its centuried sleep, shake off the lethargy that has bound his limbs, and start moving where destiny awaits.

I am a Filipino, and this is my inheritance. What pledge shall I give that I may prove worthy of my inheritance? I shall give the pledge that has come ringing down the corridors of the centuries, and it shall be compounded of the joyous cries of my Malayan forebears when first they saw the contours of this land loom before their eyes, of the battle cries that have resounded in every field of combat from Mactan to Tirad Pass, of the voices of my people when they sing:

"I am a Filipino born to freedom, and I shall not rest until freedom shall have been added unto my inheritance—for myself and my children and my children's children—forever."

(Reprinted from The Philippines Herald, August 16, 1941)

My Final Farewell

Farewell, dear Fatherland, clime of the sun caress'd Pearl of the Orient seas, our Eden lost!.

Gladly now I go to give thee this faded life's best, And were it brighter, fresher, or more blest

Still would I give it thee, nor count the cost.

On the field of battle, 'mid the frenzy of fight, Others have given their lives, without doubt or heed; The place matters not-cypress or laurel or lily white, Scaffold or open plain, combat or martyrdom's plight, T is ever the same, to serve our home and country's need.

I die just when I see the dawn break, Through the gloom of night, to herald the day; And if color is lacking my blood thou shalt take, Pour'd out at need for thy dear sake To dye with its crimson the waking ray.

My dreams, when life first opened to me, My dreams, when the hopes of youth beat high, Were to see thy lov'd face, O gem of the Orient sea From gloom and grief, from care and sorrow free; No blush on thy brow, no tear in thine eye.

Dream of my life, my living and burning desire, All hail! cries the soul that is now to take flight; All hail! And sweet it is for thee to expire; To die for thy sake, that thou mayst aspire; And sleep in thy bosom eternity's long night. If over my grave some day thou seest grow, In the grassy sod, a humble flower, Draw it to thy lips and kiss my soul so, While I may feel on my brow in the cold tomb below The touch of thy tenderness, thy breath's warm power.

Let the moon beam over me soft and serene, Let the dawn shed over me its radiant flashes, Let the wind with sad lament over me keen; And if on my cross a bird should be seen, Let it trill there its hymn of peace to my ashes. Let the sun draw the vapors up to the sky, And heavenward in purity bear my tardy protest Let some kind soul o 'er my untimely fate sigh, And in the still evening a prayer be lifted on high From thee, 0 my country, that in God I may rest.

Pray for all those that hapless have died, For all who have suffered the unmeasur'd pain; For our mothers that bitterly their woes have cried. For widows and orphans, for captives by torture tried, And then for thyself that redemption thou mayst gain.

And when the dark night wraps the graveyard around With only the dead in their vigil to see Break not my repose or the mystery profound And perchance thou mayst hear a sad hymn resound 'T is I, O my country, raising a song unto thee.

And even my grave is remembered no more Unmark'd by never a cross nor a stone Let the plow sweep through it, the spade turn it o'er That my ashes may carpet earthly floor, Before into nothingness at last they are blown.

Then will oblivion bring to me no care As over thy vales and plains I sweep; Throbbing and cleansed in thy space and air With color and light, with song and lament I fare, Ever repeating the faith that I keep.

My Fatherland ador'd, that sadness to my sorrow lends

Beloved Filipinas, hear now my last good-by! I give thee all: parents and kindred and friends For I go where no slave before the oppressor bends, Where faith can never kill, and God reigns e'er on high!

Farewell to you all, from my soul torn away, Friends of my childhood in the home dispossessed! Give thanks that I rest from the wearisome day!

Farewell to thee, too, sweet friend that lightened my way;

Beloved creatures all, farewell! In death there is rest!

(This is the 1911 translation by Charles Derbyshire of the Spanish original of José Rizal's poem, Mi Ultimo Adiós)