WORKSHEET 166

Name:___________________
Adverb Clauses
 Complex sentences contain subordinate clause may be one of three kinds. One kind is the adverb clause.

 An adverb clause is a subordinate clause used as an adverb. Adverb clauses, like adverbs and adverb phrases, modify verbs, adjectives, and adverbs. They tell how, when, where, and to what extent.

After he had typed the letter, Wayne proofread it carefully.

Texas is larger than California is.

 Recognizing Adverb Clauses. Underline the adverb clause in each of these complex sentences. Write S over the subject of the clause and V over the verb.

1. Please wipe your feet before you enter the room.

2. The nurse will inform us after the tests are completed.

3. Movies are more realistic than they used to be.

4. Sara quit because she found a better job with another agency.

5. The stranger offered to help when he saw the accident.

6. If a tornado approaches, you can take shelter in the basement.

7. Although Congress passed the bill, the President vetoed it.

8. The astronomers waited until the sky was completely dark.

9. When the roller coaster plunged over the top, everyone screamed.

10. Because three members were absent, the meeting was canceled.

11. Nashti ran as though his life depended on it.

12. The walls shook as the train rumbled past.

13. Traffic was diverted so that the crew could repair the road.

14. The zoo stays open later in the summer than it does in the winter.

15. Whenever I dial this number, I get a busy signal.

16. As the parade started, the sun came out and the sky cleared.

17. Many animals are friendly unless they are provoked.

18. Dinner will not be served until the Shaws arrive.

19. Phyllis locked the door of the supply room before she left.

20. Vicky can stay as long as she would like.

WORKSHEET 167

Adjective Clause
 The second kind of subordinate clause is the adjective clause. An adjective clause is a subordinate clause used as an adjective to modify a noun or pronoun. Adjective clauses, like adjectives or adjective phrases, tell what kind or which one. They usually come directly after the words they modify.

This is the building where I lived.

 The words that, which, who, whom, and whose often begin with adjective clauses. They are called relative pronouns. They relate a clause, called a relative clause, to a noun or pronoun in the sentence. Relative pronouns have three functions: (1) They introduce adjective clauses. (2) They link the clause to a word in the main clause. (3) They act as subject, object, or predicate pronoun within the adjective clause. They may also be the object of a preposition in the clause. Whose functions as an adjective.

Delaware was the first state that signed the Constitution.

 (That is the subject of signed.)

The woman with whom I worked has been promoted.

 (Whom is the object of the preposition with.)

 Recognizing Adjective Clauses. Underline the adjective clause in each of these sentences. Write S over the subject of the clause and V over the verb.

1. The Federal Building, which is on Dearborn Street, is the testing center.

2. The answer that I had was right.

3. Students who wish to participate will be excused from classes.

4. Ms. Gray, who is president of the university, is a historian.

5. We bought the album that we heard at the party.

6. That is the house where Paul Revere lived.

7. The actor for whom the part was written is not available.

8. The yearbooks, which were ordered in November, have arrived.

9. The article was about Marguerite Perey, the scientist who discovered the element

 Francium.

10. The ambassador whom the President appointed was sent to Austria.

11. Steve returned the tools that Maxine had loaned him.

12. Annette explained the figures that she had gathered.

13. George Lucas, whose films have won several Oscars, is making a new movie.

14. The person who discovered radium was Marie Curie.

15. This is the place where the treasure was buried.
