

LO: To find and punctuate an embedded clause in a sentence.

[image: image1.jpg]

[image: image2.png]

1. The boy, who was only seven, could play the piano.

2. The beach, which was very crowded, was hotter than ever.

3. The ball, which was kicked by the goal keeper, flew through the air.

4. The music which was too loud gave me a headache.

5. The old lady who had lots of bags waited for a taxi.

6. The bus which was empty sped down the street.

LO: To find and punctuate an embedded clause in a sentence.

1. The music which was too loud gave me a headache.

2. The old lady who had lots of bags waited for a taxi.

3. The bus which was empty sped down the street.

4. The loaf of bread which she bought last week was moldy.

5. The singer who was on the stage sang to the audience.

4. The child was crying in the supermarket.

5. The aeroplane was landing at the airport.

6. The people queued to buy a bargain.

LO: To write and punctuate an embedded clause in a sentence.

1. The music ___________ gave me a headache.

2. The astronaut __________ climbed into the space rocket.

3. The ants ______________ built their colony.

4. The elderly man ______________ struggled across the road.

5. The rainbow ______________ stretched across a cloudless sky.

Copy out these sentences in your book. Then underline the embedded clauses.

Oh no! Someone has left the commas out! Copy these sentences and put the commas back around the embedded clause.

Oh no! Someone has left the commas out! Copy these sentences and put the commas back around the embedded clause.

Can you put the embedded clauses in the middle of the right main clause? Don’t forget the commas!

who were pushing and shoving

who was lost

which was full of passengers

Oh no! Someone has written some boring sentences with only a main clause! Can you make them more interesting by adding an embedded clause?

Well done! Now try and write five sentences of your own with and embedded clause. Think of a simple sentence first, then add a bit more information in the middle. Start your embedded clause with a connective like ‘which’ or ‘who’. Don’t forget your commas!

