

Watch this clip: [https://www.youtube.com/watch?time\\_continue=1&v=18sXFjb0TFc&feature=emb\\_logo](https://www.youtube.com/watch?time_continue=1&v=18sXFjb0TFc&feature=emb_logo)

Adverbial phrases			Main Clause
Time – <i>when?</i>	Manner – <i>how?</i>	Place – <i>where?</i>	
yesterday evening in the morning later on as soon as possible at break time during lunch in a few minutes before long after school within seconds quite slowly at first tomorrow night	without looking quite cheerfully with clumsy footsteps as quietly as possible in a lazy way like a monkey with great enthusiasm as carefully as possible without interest absolutely desperately glowing with pride shaking with terror like tigers	in the park at school in the field outside in the hall around the corner on the playground from the castle in front of the fountain lying in bed in the dark forest beside the lake under the ground	we walk the dog Miss Collins eats breakfast tidy your room I went to the park it will be time for a bike ride he cycled to school Mrs Axcell hurt her finger she runs away they are going to watch a film the children were lost they formed a plan Mr Hayes played football

Choose a main clause, and add detail using at least one adverbial phrase from the table above.

Shade each part of the sentence in the correct colour.

**Remember:**

- Phrases can go before or after the main clause
- Make sure your sentence makes sense.
- Add a capital letter and a full stop.
- Put a comma after each phrase and the main clause (except the last one – that's where the full stop goes!)

Here is an example:

*Later on, the children were lost, shaking with terror, in the dark forest.*