

Subordinate Clauses

I know what a subordinate clause is.

1. Finish off the sentences by adding more detail to these **subordinate clauses**.

a) While the rain poured down, _____

b) Before the party had started, _____

c) Unless the bus arrives, _____

d) When you have finished your homework, _____

e) While the Christmas tree is up, _____

Subordinate Clauses

I know what a subordinate clause is.

1. Finish off the sentences by adding more detail to these **subordinate clauses**.

a) While the rain poured down, _____

b) Before the party had started, _____

c) _____ before it's too late.

d) _____ because I don't know the answer.

2. Now try adding an embedded clause into this sentence.

a) Alan the footballer, _____, scored the first goal.

Subordinate Clauses

I know what a subordinate clause is.

1. Finish off the sentences by adding more detail to these subordinate clauses.

- a) While the rain poured down, _____
- b) Before the party had started, _____
- c) _____ before it's too late.
- d) _____ because I don't know the answer.

2. Now try adding an embedded clause into this sentence.

- a) Alan the footballer, _____, scored the first goal.

3. These sentences begin with a main clause. Add a subordinate clause to each one to finish the sentences. Remember that the subordinate clause **should not make sense on its own**.

- a) Jack plays rugby _____
- b) Tim likes to draw _____
- c) Flying a kite is fun _____
- d) I love sunny mornings _____
- e) Bathtime is fun in our house _____

1. Finish off the sentences by adding more detail to these subordinate clauses.

Multiple answers possible here. Suggestions are listed below

- a) While the rain poured down, the puddles grew bigger.
- b) Before the party had started, the guests were getting ready.
- c) Unless the bus arrives, I will have to start walking.
- d) When you have finished your homework, you can have a kiss.
- e) While the Christmas tree is up, the room seems smaller.

1. Finish off the sentences by adding more detail to these subordinate clauses.

Multiple answers possible here. Suggestions are listed below

- a) While the rain poured down, the puddles grew bigger.
- b) Before the party had started, the guests were getting ready.
- c) Enjoy being a child before it's too late.
- d) I can't help you because I don't know the answer.

2. Now try adding an embedded clause into this sentence.

Multiple answers possible here. Suggestions are listed below

- a) Alan the footballer, who is very tall , scored the first goal.

1. Finish off the sentences by adding more detail to these subordinate clauses.

Multiple answers possible here. Suggestions are listed below

- a) While the rain poured down, the puddles grew bigger.
- b) Before the party had started, the guests were getting ready.
- c) Enjoy being a child before it's too late.
- d) I can't help you because I don't know the answer.

2. Now try adding an embedded clause into this sentence.

Multiple answers possible here. Suggestions are listed below

- a) Alan the footballer, who is very tall , scored the first goal.

3. These sentences begin with a main clause. Add a subordinate clause to each one to finish the sentences. Remember that the subordinate clause should not make sense on its own.

Multiple answers possible here. Suggestions are listed below

- a) Jack plays rugby despite having a sore knee.
- b) Tim likes to draw even when he's tired.
- c) Flying a kite is fun especially when it is windy.
- d) I love sunny mornings but not when it is too early.
- e) Bath time is fun in our house particularly when we play with the bubbles.