

COMMON
CORRELATIVE CONJUNCTIONS
 (conjunctive pairs)

both... and
 either ... or
 neither ... nor
 whether ... or
 not only ... but also
 no sooner... than

aprendeinglesenleganes.com
 Are you looking for material to prepare for your Cambridge English Exam?
 CLICK HERE

<p>both ... and</p>	<p>either... or</p>
<p>used to emphasise the link between two things. This makes a stronger connection than and alone:</p> <ul style="list-style-type: none"> Both Britain and France agree on the treaty. She played both hockey and basketball when she was a student. 	<p>it is used to connect two choices. Well, I think she's either Czech or Slovak.</p> <ul style="list-style-type: none"> I'm going to buy either the blue one or the red one—I can't decide. Either he could not come or he did not want to.
<p>just as ... so (too)</p>	<p>neither... nor</p>
<p>used for showing that there is a connection between two situations or actions</p> <ul style="list-style-type: none"> Just as the body needs regular exercise, so too an engine needs to be run at regular intervals. Just as the French love their wine, so the English love their beer. 	<p>it is used to make negative statements connecting items. We use it when we want to say that two or more things are not true:</p> <ul style="list-style-type: none"> Neither my mother nor my father went to university. They speak neither French nor German, but a strange mixture of the two. I neither know nor care what happened to him.
<p>not only...but also not only... but... as well /too</p>	<p>no sooner ... than</p>
<p>used to emphasize that something else is also true</p> <ul style="list-style-type: none"> She is not only beautiful but also intelligent. She is not only beautiful but intelligent as well. She is not only beautiful but intelligent too. 	<p>used to show that one thing happens immediately after another thing. It is often used with the past perfect.</p> <ul style="list-style-type: none"> They had no sooner arrived than they were arguing. No sooner had they arrived than they were arguing.
<p>rather... than</p>	<p>such ... that</p>
<p>used to express alternatives and preferences</p> <ul style="list-style-type: none"> I would rather read a book than watch TV. They would rather starve than surrender. She would rather dance than sing. 	<p>used to express the cause and the result of a situation.</p> <ul style="list-style-type: none"> It was such a small room that the bed only just fit. He was in such a hurry that he almost pushed me over on the stairs. Such was his thirst that he gulped the drink down.
<p>whether... or (not) whether or not</p>	<p>Hardly/Scarcely/Barely ...when/before</p>
<p>used to express a doubt or choice between two possibilities</p> <ul style="list-style-type: none"> He seemed undecided whether to go or stay. I can't decide whether to paint the wall green or blue. I'm not sure whether or not to go to camping this weekend. 	<p>used to express that one thing happened immediately after another. It is often used with the past perfect.</p> <ul style="list-style-type: none"> I had scarcely closed my eyes when someone knocked on the door. Hardly had I arrived home when my phone rang. They had barely sat down when they were told to leave.