The Parts of Speech Unit Name _______________________________________ Period _____

Subordinating Conjunctions

A subordinating conjunction is a word or group of words that connects two clauses that are not equality important. A subordinating conjunction connects a dependent clause to an independent clause in order to complete the meaning of the dependent clause. Remember them using the phase “A WHITE BUS.”

A after, although, as, as if, as long as

W when, while, where, whenever, wherever

H how

I if

T than, though

E even though

B because, before

U unless, until

S since, so that

If the subordinating conjunction comes first in the sentence, use a comma after the clause it begins. If the subordinating conjection is in the middle of the sentence, you don’t need a comma between the clauses.

Directions: For each of the following sentences, underline the subordinating conjunctions and add a comma if needed.

 ,

Examples: v

0. Because Maria practices every day she is a great snowboarder.

00. Maria is a great snowboarder because she practices every day.

1. Because snowboarding is easy to learn it is very popular.

2. You should get the right equipment if you are interested in snowboarding.

3. After testing lots of boards Karlowe decided to get a freestyle board.

4. The freestyle board makes tricks easier to do since it is the shortest and widest of boards.

5. When first learning to snowboard you have to decide to lead with your left foot or go goofy and lead with your right.

Page 13

Adverbs

Traditional definition: An adverb is a word used to modify a verb, an adjective, or another adverb.

Adverbs That Modify Verbs

Adverbs that modify verbs answer adverb questions: when, where, how, how often, etc. They are also moveable within the sentence.

The “adverb question” Test

If a word answers an adverb question (where, when, how, how often), then the word must be an adverb that modifies a verb.

Directions: Underline the adverbs that modify verbs in the following sentences. Confirm your answer by writing the adverb question that the adverb answers. The first one is done as an example.

0. Watson hastily copied Holmes’s secret message. ________How?___________

1. The vet had examined the horse recently. _______________________

2. The ants were crawling everywhere. _______________________

3. He quickly unzipped the tent flap. _______________________

4. She answers all the questions correctly. _______________________

5. We rarely watch TV. _______________________

Adverbs That Modify Adjectives

Adjectives can only modify nouns; adjectives cannot modify other adjectives. Only adverbs can do that. Here are some examples of adverbs (bold) modifying adjectives (underlined):

a completely false idea

a very accurate guess

some rather unusual performances

some quite dangerous weapons

the terribly hot afternoon

some unusually good results

The “pair” Test

If a word in a noun phrase cannot be paired up with the noun, then that word is an adverb modifying an adjective.

Directions: Underline the adverbs that modify adjectives. Circle the adjectives that the adverbs are modifying. Put a box around the noun that the adjectives are modifying. The first one is done as an example.

0. Holmes offered Watson a crushingly logical explanation.

1. Their proposal brought a very swift response. page 14

2. A day in the country was an extremely good plan.

3. They bought a rather beautiful old print.

4. Their first rafting trip has been a really terrifying experience.

5. The administration proposed a surprisingly bold diplomatic plan.

Adverbs That Modify Other Adverbs

One of the most common situations is when an adverb is modifying another adverb. These types of adverbs usually answer the question “How?”

Example: They always answer their mail very promptly.

Directions: Underline the adverbs in the following sentences. Put ADV under any adverb that modifies another adverb. The first one is done as an example.

0. We saw the movie rather recently.

P

 ADV
1. We will be done pretty soon.

2. We played surprisingly well.

3. She talks so softly.

4. The changes have occurred somewhat irregularly.

5. Bob fought rather fiercely.

Directions: Underline all the adverbs in each sentence. The first one is done as an example.

0. Tuesday, I went there early.

1. The savagely stinging bugs nearly ruined our camping trip.

2. Unusually talkative strangers naturally arouse our suspicions.

3. They nearly always come to see us afterwards.

4. Recently, we sent you our newly published report.

5. Nearly every reporter had filed a totally misleading story.

6. Too many cooks spoil the broth.

7. She smiled very sweetly.

8. Invariably, Uncle Andrew makes a truly embarrassing speech.

9. The disgustingly dirty water eventually evaporated.

10. The unusually dry summer threatened many crops here. page 15

Prepositions

Traditional definition: A preposition is a word that shows the relationship of a noun or a pronoun to some other word in the sentence.

(These nine prepositions do 92% of the work of prepositions:

at by for from in of on with to

· Here is a list of the most common prepositions.

	aboard
	beyond
	out

	about
	but
	over

	above
	by
	past

	across
	concerning
	since

	after
	down
	through

	against
	during
	throughout

	along
	except
	till

	among
	for
	to

	around
	from
	toward

	as
	in
	under

	at
	inside
	underneath

	before
	into
	until

	behind
	like
	up

	below
	near
	upon

	beneath
	of
	with

	beside
	off
	within

	between
	on
	without

· Prepositions occur only in larger structures called prepositional phrases.

· A prepositional phrase consists of a preposition plus a noun or a pronoun (and maybe an adjective or two).

Here are some examples of prepositional phrases with the preposition in bold and the noun/pronoun underlined.

in the morning
after class
by Shakespeare
with great difficulty
to them
· Prepositional phrases fall into two categories: adjective phrases or adverb phrases.

Adjective Phrases

Adjective phrases modify nouns and pronouns.

Please take the cup on the table.

 noun

 page 16
Adverb Phrases

Adverb phrases modify verbs, adjectives or other adverbs.

We will see each other in the morning.

 verb

He is always lucky at cards.

 adjective

We went to a movie later in the evening.

 adverb

Directions: Underline the prepositional phrases in the following sentences. Draw an arrow to the word the phrase modifies. Identify what type of phrase it is by writing ADJ under the adjective phrases and ADV under the adverb phrases.

0. The answers in the book always seem so easy.

Answer: The answers in the book always seem so easy.

P

 ADJ
1. I liked your paper about the Civil War.

2. They crossed the road during the night.

3. We watered the plants with great care.

4. The building behind ours has become vacant.

5. I searched the Web for an answer.

6. The meeting on Tuesday has been cancelled.

7. I couldn’t understand his attitude toward her.

8. We might have some rain during the game.

9. I returned the car early in the morning.

10. Washing dishes is hard on your hands.

page 17

