Chapter 2 Worksheet
Underline the dependent clauses and label their use as noun, adjective, or adverb.

1. Neil Armstrong is famous because he was the first man to walk on the moon.

2. The plane which leaves for Zurich will depart at 16:00.

3. The burglar was hiding in the hall closet when the Smiths entered the house.

4. When the Browns entered their house, they found no burglar.

5. That he is a vegetarian is news to me because he ate hamburger at Denny’s last night.

II. In each blank write the number that corresponds with each basic sentence type.

 #1 Subject + Transitive Verb + Direct Object + (Adverbial)

 #2 Subject + Intransitive Verb

 #3 Subject + Linking Verb + Predicate Adjective

 #4 Subject + Linking Verb + Predicate Noun

___ 6. The soup was too cold.

___ 7. He found his car eventually.

___ 8. They were teachers for many years.

___ 9. After dinner he found his napkin in his suitcase.

___10. A cry for help came from the bottom of the well.

___11. From the old bottle in the bottom of the antique bureau came a haunting cry.

___12. Their new baby is a boy.

___13. Mr. and Mrs. Chiraque bought a delightful zither yesterday at a garage sale.

___14. Have you seen the new animated cartoon about gargoyles?

___15. In times of stress and national anxiety the president needs the support and
 cooperation of all American citizens.

___16. Alan drinks coffee every morning before class.

___17. Angie was a student at Rutgers University between 1996 and 2000.

___18. Lyle is very happy at the new law firm.

ENG 304 Chapter 2 Worksheet: Identifying Phrases
Label these phrases as NP (noun phrase), VP (verb phrase), or PP (prepositional phrase).

Use only one label per phrase. If a noun phrase, for example, contains one or more prepositional phrases, it is still a noun phrase nonetheless.

___ 1. in his office

___ 2. the tractor

___ 3. the John Deere tractor in the showroom

___ 4. had been late

___ 5. the new shampoo

___ 6. during the summer

___ 7. without a prayer

___ 8. has to report to his parole officer each month

___ 9. the man in the white dinner jacket

___10. around the world

___11. not wanting to upset her roommate

___12. throughout her life

___13. the same old story of deception and intrigue

___14. with two children, a chicken, and a NordicTrack

___15. regularly has dinner with movie stars, gangsters, and the Pope

___16. wants to know his sign

___17. works with the homeless in Copenhagen

___18. Jose, Carmen, and all their cousins

___19. flew in from New York yesterday and returned this afternoon

___20. from all of us on the staff of The Herald.

ENG 304 Chapter 2 Worksheet: Identifying Clauses

Underline the dependent clauses in the following sentences, and in the blanks label them as N (for noun clause), Adj. (adjective clause), or Adv. (adverb clause). Then write S and V above the subject and verb of the dependent clause. If a sentence contains no dependent clause, write NO in the blank preceding it.

 S V

Example: Adj. The lady who cuts my hair is a Scientologist.

___ 1. He mentioned a book whose title I forgot.

___ 2. Bob arrived while I was taking a bath.

___ 3. That he continues to be upset surprises me.

___ 4. Can you show me the house which Hemingway lived in?

___ 5. That’s the car that ran the stop sign.

___ 6. I believe that he has lost his mind.

___ 7. Who is the man in the green suit?

___ 8. He is the farmer whose barn burned last week.

___ 9. We could see that he was upset.

___10. She went to school with the girl who later became Madonna.

___11. I met President Bush when I was in Louisville.

___12. The house on the hill needs quite a few repairs.

___13. The police officer to whom I showed my license was very polite.

___14. I told you that I wouldn’t be there.

___15. The guard told us that we had to present our passports.

___16. Whether the government can balance the budget is anyone’s guess.

___17. The first plane which flew across the Atlantic is now in the Smithsonian
 Institution.

___18. He left because he was upset.

