Unit H: Writing a "Vedic Observer" Article

Lesson Seven:Rewriting for Polish/Adjective and Adverb Phrases

 Read the following four sentences below:

 The great monster loomed ahead, waiting.

 Looming ahead, the great monster waited.

 The great monster, looming ahead, waited.

 Waiting, the great monster loomed ahead.

 Which one do you like the most?

 We have already learned to write many varieties of sentences, and in REWRITING for POLISH Lessons Seven through Nine, and in Lesson Eleven, we'll learn to write more. Remember: knowing how to write and how to correctly punctuate these sentences will help keep your reader's attention and interest, and will keep your writing easy to understand as well. You'll avoid making mistakes like this:

 * * *

 Defending with one hundred hoods, Garuda swept down upon

 the envious snake.

 ? ? ? * *** * ? ? ?

 Do you remember what RELATIVE pronouns are?

 Are they uncles and aunts of nouns? Are they cousins? Gandparents?

 *

 After the lessons on relative pronouns, you'll know

which of the sentences below are correct and which are incorrect.

 He gave him the package which contained a magical jewel.

 He gave him the package that contained a magical jewel.

 He gave him the package who contained a magical jewel.

 The boy who answers first will speak.

 The boy whom answers first will speak.

 The boy that answers first will speak.

 The boy which answers first will speak.

 * ** *** **** ***** ****** ***** **** *** ** *

Lesson Seven:Rewriting for Polish/Adjective and Adverb Phrases

Read the sentences below.

A. The ugly demon attacked Balaram.

B. The demon with the pointed teeth attacked Balaram.

Answer these questions in your notebook.

1. Which word does the underlined word in sentence A modify?

2. Which part of speech is the word it modifies?

3. Which part of speech is the underlined word?

4. Which group of words is a prepositional phrase in sentence B?

5. Which word does the prepositional phrase modify?

6. What is the name of the part of speech that modifies a noun?

7. What part of speech is the prepositional phrase acting as?

8. When a prepositional phrase modifies a noun, it is called a

________ phrase.

PREPOSITIONAL PHRASES modify (tell details about) other words in a sentence. When a prepositional phrase modifies a noun or a pronoun, it is called an ADJECTIVE PHRASE.

An adjective phrase, like an adjective, tells WHAT KIND or WHICH.

The cow is the champion in its class.
WHAT KIND of champion? The champion in its class.
The Bhagavad-gita can solve the problems of the world.
WHICH problems? The problems of the world.
 * * * * * * * * * * * * * * * * * *

Now read these sentences.

A. Lord Indra quickly looked at Vrtrasura.

B. Lord Indra looked with his thousand eyes.

Answer these questions in your notebook.

1. Which word does the underlined word in sentence A modify?

2. Which part of speech is the word it modifies?

3. Which part of speech is the underlined word?

4. Which group of words is a prepositional phrase in sentence B?

5. Which word does the prepositional phrase modify.

6. What is the name of the part of speech that modifies a verb?

7. What part of speech is the prepositional phrase acting as?

8. When a prepositional phrase modifies a verb, it is called a

________ phrase.

When a prepositional phrase modifies a verb, it is called an ADVERB PHRASE.

An adverb phrase, like an adverb tells WHEN, WHERE, or HOW.

Yudhisthira will rule in the future.
WHEN will Yudhisthira rule? He will rule in the future.
Arjuna went to the heavenly planets to get weapons.

Arjuna went WHERE? Arjuna went to the heavenly planets.
The Pandava's fought with great strength.
HOW did the Pandavas fight? They fought with great strength.
 * * * * * * * * * * * * *

Whether a prepositional phrase is an adjective phrase or an adverb phrase depends on its use within the sentence.

The Pandavas walked through the forest.
Adverb Phrase

WHERE did the Pandavas walk? They walked through the forest.
The path through the forest was seen by the Pandavas.

Adjective Phrase

WHICH path was seen? The path through the forest was seen.

EXERCISE A:

Copy each sentence below into your notebook. Underline the prepositional phrases, circle the word the phrase modifies, and then write either adverb phrase or adjective phrase beneath it.

1. The boy in a yellow dhoti led chanting.

2. The boys chanted with great enthusiasm.

3. The teachers who were demons were gone.

4. Prahlada was free to chant with great love for Lord Krsna.

5. The teachers who were extremely angry soon returned.

6. They took Prahlada to his father with great speed.

7. Hiranyakasipu was the champion among the demons.

EXERCISE B:

In each sentence there are two prepositional phrases, A and B. One is an adverb phrase and one is an adjective phrase. Number your page 1-10 and next to each number write whether A and B are adjective or adverb phrases.

1. The devotee on the asana spoke to the devotees.

2. The boy across the hallway works for Krsna.

3. Through the Krsna Book's description, we can see the beauty of Dvaraka.

4. Devotees from many countries assemble in Mayapura.

5. During the week I read a book about Srila Prabhupada.

6. Through the parampara, we can learn the glories of Krsna.

7. The men across the street work for the temple.

8. During guru-puja I thought about my spiritual master.

9. Boys from many countries come to Vrindavana gurukula.

10. The teacher in the chair talked to the class.

Exercise C:

Look at "The Devastating Rainfall in Vrindavana," in the Krsna Book. and copy five sentence with prepoistional phrases. Underline the prepositional phrases, circle the word the phrase modifies, and then write either adverb phrase or adjective phrase beneath it.

1

