Chapter 6 Notes – Prepositions, Conjunctions, & Interjections

6.1 Prepositions and Their Objects

Preposition – a word that shows the relationship between a noun or pronoun and another word in the sentence.

Object of the preposition – the noun or pronoun that follows the preposition

My mother read me a story by Aesop. – (preposition = by, object of the preposition = Aesop)

Aesop lived *in* ancient *times*. – (preposition = in, object of the preposition = times)

*** Common prepositions:

about	below	excepting	off	toward
above	beneath	for	on	under
across	beside(s)	from	onto	underneath
after	between	in	out	until
against	beyond	in front of	outside	ир
along	but	inside	over	upon
among	by	in spite of	past	up to
around	concerning	instead of	regarding	with
at	despite	into	since	within
because of	down	like	through	without
before	during	near	throughout	with regard to
behind	except	of	to	with respect to

6.2 Prepositional Phrases as Adjectives

prepositional phrase - a preposition and its object, along with any words that describe the object - acts as an adjective or an adverb

adjective phrase - a prepostional phrase used as an adjective

- describes a noun or pronoun
- tells what kind, which ones, how many, or how much about the word it describes

Have you ever heard the story about Rip Van Winkle? – describes the noun "story"

6.3 Prepositional Phrases as Adverbs

adverb phrases – prepositional phrases used as adverbs

- Generally describes or tells about a verb
- Answers the question where, when, or how

Ex. The teacher discussed Native American tales **during class**.

- **during class** – describes the verb discussed & answers the question when

We went to the library. (describes went, tells where)

We arrived at noon. (describes arrived, tells when)

The storyteller read a tale *in a dramatic voice*. (describes read, tells how)

Adverbs can be changed into prepositional phrases that act as adverbs.

Otter swam skillfully. (adverb)

Otter swam with skill. (adverb phrase)

6.4 Coordinating Conjunctions

conjunction – word that connects words or groups of words

coordinating conjunction – connects words or groups of words that are of equal importance in a sentence.

- And, or, and but
- May connect compound subjects, compound predicates, compound direct objects or compound subject complements

<u>Animals</u> <u>and</u> <u>people</u> are characters in some famous African-American folktales. (compound subject – what the sentence is about)

Joel Chandler Harris <u>collected</u> <u>and</u> <u>recorded</u> the stories more than one hundred years ago. (compound predicate – the action of the subject)

Many people enjoy the <u>antics</u> and <u>tricks</u> of Brer Rabbit. (compound direct object – answers what after the action verb)

Brer Rabbit was <u>smart</u> <u>and</u> <u>tricky</u>. (compound subject complement – adj. that follow a linking verb and describe the subject)

Compound sentence – sentences connected by a coordinating conjunction

Joel Chandler Harris invented a narrator for the stories, *and* they became famous as the Uncle Remus tales.

6.5 Subordinate Conjunctions

Subordinate conjunction – connects the dependent clause to an independent clause in a sentence

- Independent clause (main clause) has a subject and a predicate & can stand alone as a sentence
- Dependent clause has a subject and a predicate cannot stand alone as a sentence
- Introduce dependent clauses such as adverb clauses

Laura Ingalls Wilder grew up when pioneer life still existed in the Midwest.

Common subordinate conjunctions - after, as, before, once, since, when, whenever, while, & until

6.6 Interjections

Interjection – a word that expresses a strong or sudden emotion

- frequently used in greetings and to get the attention of others
- usually set off from the rest of the sentence by an exclamation point

Wow! I didn't know Paul Bunyan was so big.

I finished my report. Great!