

Adverbials

Verbs

Verbs indicate that someone or something is
doing, feeling or being.

He sings.

The cat prowls.

A weed grows.

I wish!

Usually **verbs** have the name of a person or thing or a pronoun in front of them.

Adverbials

Adverbials tell us more about a **verb**.

Adverbials can be

a word,

a phrase,

or a clause.

hungrily

between the cracks

after the song ended

Adverbials

Adverbials tell us more about a **verb**.

*The cat **prowls**.*

*The cat **prowls** **with hungry eyes**.*

*The cat **prowls** **through the long grass**.*

*The cat **prowls** **during the night**.*

In each sentence, the **verb** is modified by the **adverbial**.

Adverbials

Adverbials answer the questions...

Where?

When?

How?

Adverbials

Where?

The cat **prowls**.

The cat **prowls** in the wood.

The cat **prowls** through the trees.

The cat **prowls** under the table.

The cat **prowls** outside the door.

Adverbials answer the question: *Where?*

Adverbials

When?

The cat prowls.

The cat prowls at midnight.

The cat prowls while I sleep.

The cat prowls later.

The cat prowls after the rain.

Adverbials answer the question: *When?*

Adverbials

How?

The cat **prowls**.

The cat **prowls** hungrily.

The cat **prowls** stealthily.

The cat **prowls** in silence.

The cat **prowls** with deadly intent.

Adverbials answer the question: *How?*

Prepositions

Prepositions tell us how words are related.

above

over^{on}

from

before

at

in

while

with

between

outside

inside

during

since

like

under

on

in

after

below

When?

Where?

They can be grouped according to type.

How?

Adverbials

Adverbials often open with a preposition.

The cat prowls with hungry eyes.

The cat prowls through the long grass.

The cat prowls during the night.

The **preposition** links the **adverbial** to the sentence.

Adverbials

The bird soared above ...

The weed grew through ...

He sang during ...

I wished with...

Finish the adverbial in these sentences.

Which question does it answer: *Where, When, or How?*

Adverbials

You can change the order of **Adverbials**.

The cat prowled **with hungry eyes**.

With hungry eyes, the cat prowled.

The cat prowled **through the long grass**.

Through the long grass, the cat prowled.

Swap the adverbial round in these sentences.

The cat prowled **during the night**.

During the night, the cat prowled.

The cat prowled **watchfully**.

Watchfully, the cat prowled.

Fronted Adverbials

When an **adverbial** appears in front of the sentence it is modifying...
it is called a **fronted adverbial**.

During the night, the cat prowled.

With deadly intent, the cat prowled.

Before dawn, the cat prowled.

Finally, the cat prowled.

Punctuating Fronted Adverbials

Fronted adverbials are separated from the main part of the sentence by a **comma**.

During the night, the cat prowled.

Try saying the whole sentence
with and without a pause.

The comma tells the listener that the main information is coming.
This is great for building tension.

Punctuating Fronted Adverbials

*Spot the **fronted adverbial** in each sentence.*

*Decide where the **comma** should go.*

In the night there was a huge crash.

With a jump Jenny woke up.

Down the stairs she ran.

Cautiously she opened the kitchen door.

On the floor the kitten sat covered in biscuits.

ANSWERS

Punctuating Fronted Adverbials

*Spot the **fronted adverbial** in each sentence.*

*Decide where the **comma** should go.*

In the night, there was a huge crash.

With a jump, Jenny woke up.

Down the stairs, she ran.

Cautiously, she opened the kitchen door.

On the floor, the kitten sat covered in biscuits.

Sentences with more than one adverbial

We can use more than one **adverbial** in a sentence.

When?

Where?

*During the night, the cat **prowls** through the long grass.*

How?

Where?

*With hungry eyes, the cat **prowls** under the table.*

Adverbials can build up meaning in a sentence.

End

