

46. COMMON PROBLEMS WHEN USING COORDINATING CONJUNCTIONS

Coordinating conjunctions connect two sentences.

- There are seven subordinating conjunctions: *and, but, or, so, yet, for, nor*.
- Coordination is a useful technique, but it can be misused.

Two common problems are:

- Overusing the conjunction *AND* (when another conjunction would communicate a more specific meaning).
- Starting a sentence in a college paper with a coordinating conjunction (which is too informal).

EXAMPLES	REMEMBER
<p>Overusing the conjunction <i>AND</i></p> <p>Incorrect: <i>The orange yield increased, <u>and</u> the oranges weren't as sweet as they used to be.</i></p> <p>Correct: <i>The orange yield increased, <u>but</u> the oranges weren't as sweet as they used to be.</i></p> <p>Incorrect: <i>The orange farmers wanted to get a better yield, <u>and</u> they used fertilizer.</i></p> <p>Correct: <i>The orange farmers wanted to get a better yield, <u>so</u> they used fertilizer.</i></p> <p>Incorrect: <i>They lost some of their customers, <u>and</u> they had to stop using fertilizer.</i></p> <p>Correct: <i>They had to stop using fertilizer, <u>for</u> they had lost some of their customers.</i></p>	<p>Do not connect every pair of sentences with the conjunction <i>AND</i>.</p> <ul style="list-style-type: none"> ■ Use this word only to add information. ■ Choose other words to express different relationships: <ul style="list-style-type: none"> □ Use <i>BUT</i> to express a contrast. □ Use <i>SO</i> to express a result. □ Use <i>FOR</i> to express a cause.
<p>Starting a sentence with a coordinating conjunction in a college paper</p> <p>Too informal: <i>The orange farmers wanted to get a better yield. <u>So</u> they used fertilizer. The orange yield increased. <u>But</u> the oranges weren't as sweet as they used to be. <u>So</u>, they stopped using fertilizer.</i></p> <p>Formal / academic: <i>The orange farmers wanted to get a better yield, <u>so</u> they used fertilizer. The orange yield increased. <u>However</u>, the oranges were not as sweet as they used to be. <u>Consequently</u>, the farmers stopped using fertilizer.</i></p>	<p>Avoid starting sentences in a college paper with a coordinating conjunction.</p> <ul style="list-style-type: none"> ■ Use the coordinating conjunctions in the middle of sentences. <p style="text-align: center;">OR</p> ■ Use transition words instead at the beginning of sentences: <ul style="list-style-type: none"> □ Instead of <i>AND</i>, use <i>IN ADDITION</i>. □ Instead of <i>BUT</i>, use <i>HOWEVER</i>. □ Instead of <i>SO</i>, use <i>CONSEQUENTLY</i> or <i>AS A RESULT</i>.