25 Feb 2013
Result Clauses
As, Because, Since and For

As

As can be used to refer to the reason for something. This is particularly common when the reason is already known to the listener/reader, or when it is not the most important part of the sentence.

· As he wasn't ready, we went without him.

As-clauses often come at the beginning of sentences. They are relatively formal. In an informal style, the same ideas are often expressed with so.
· He wasn't ready, so we went without him.

· She wanted to pass, so she decided to study well.

As and since

As and since can both be used to refer to the reason for something. They are used in the same way.

· As he wasn't ready, we went without him.

· Since she wanted to pass her exam, she decided to study well.

Since- and as-clauses cannot stand alone.

Because

Because often introduces new information which is not known to the listener/reader. It puts more emphasis on the reason. When the reason is the most important part of the sentence, the because-clause usually comes at the end.

· We had dinner after ten o' clock because dad arrived late.

· He bought a new home because he won a lottery.

· I read because I like reading.

A because-clause can stand alone:
· Why are you crying? Because John hit me.
For

We use a for-clause when we introduce new information. A for-clause often expresses an inference. It cannot come at the beginning. It cannot stand alone either.
· I decided to consult a doctor for I was feeling bad.

· Something certainly fell ill; for I heard a splash.

· All precautions must have been neglected, for the epidemic spread rapidly.

TASK: Use your own examples of As, Because, Since and For:

1) AS:

2) BECAUSE:

3) SINCE:

4) FOR:

Purpose Clauses
 So that / In order that
· We want to arrive early in order that / so that we can/will/may see the sunset.
· We arrived early in order that / so that we could/would/might see the sunset.
· We came early in order that / so that we could find places to sit.
· Put the milk in the fridge in order that it doesn’t spoil.
In order to/so as to
· We came early in order to find places to sit.

· Birds migrate in order to be able to winter in a warmer country.

· They stood up so as to see the match better.

NEGATIVE FORMS

· She helps him study so that/in order that he won’t fail his exam.

· He hid his diary so that/in order that his wife wouldn’t read it.

· I left the house early so as not be/in order not to be late for the job interview.

TASK: Complete the sentence using the correct conjunction expressing purpose.
Example: I told my parents that I would be back home late so that they wouldn´t worry for me.
1. Let´s turn down the radio ____________ we __________ (not - disturb) them.

2. I took a taxi to the airport ____________ my friends ____________(not - have to) wait for me.

3. Scientists wear white coats ____________ they ____________ (keep) their clothes clean.

4. She reads newspapers every day ____________she ____________ (know) what´s in the news.

5. All the orders were given by word of mouth ____________no written evidence ____________ (be) discovered later.

6. He doesn´t eat cakes in __________________ (put on) weight.

7. That'll leave you a bit of time _______________ you ______________ (get) the table set and whatnot.

8. She stuck her fingers in her ears ____________________________________(hear) the noise.

 ____________________________________(hear) the noise.

 (make 2 possible endings: use both “so that” clause and the infinitive form)
PAGE
2

