

Phrase
 is a group of words that function in a

sentence as a single part of speech.

Kinds of Phrases

• Prepositional

• Appositive

• Participial

• Gerund

• Infinitive

Prepositional Phrases

Prepositional Phrase

 begins with a preposition and ends with a noun or
pronoun called the object of the preposition.

Examples:

Under the window
Prep. Obj.

Near them
Prep. Obj.

Prepositional phrase may also have compound subject.

Examples:

Near the flowers and the trees
Prep. Obj. Obj.

Prepositional Phrases that Act

as Adjectives

Adjective Phrase

 a prepositional phrase that modifies a noun or a
pronoun by telling what kind or which one.

Adjectives Adjective Phrases

The New Mexico climate is
warm.

The blue-eyed acrobat
slipped and fell.

The climate of New Mexico
is warm.

The acrobat with the blue
eyes slipped and fell.

Prepositional Phrases as Adverbs

Adverb Phrase

 a prepositional phrase that modifies a verb, an
adjective, or an adverb. Adverb phrases point
out where, when, an what manner, or to what
extent.

Adverb Adverb Phrases

The bus left late.

Put the package there.

The bus left after two-hour
delay.

Put the package in the closet.

Appositive in Phrases

Appositive

 a noun or pronoun placed after another noun or
pronoun to identify, rename, or explain the
preceding word.

Examples:

The poet Robert Frost is much admired.

This antique car, a Studebaker, is worth thousands
of dollars.

Appositive Phrase

 a noun or pronoun with modifiers. It is placed
next to a noun or pronoun and adds
information or details.

Example:

The painting, a mural in many bright colors,
highlights the entrance.

Appositives and appositive phrases can also be compound.

Example:

Volunteers, boys or girls, are wanted.

Verbals and Verbal Phrases

Verbals

 are verb forms that are used as another part of speech.

Three kinds of verbals

• Participles

• Gerunds

• Infinitives

Participle

 Is a form of a verb that acts as an adjective.

Present Participles Past Participles

A growing baby sleeps much
of the day.

Many people in New Mexico

live in farming communities.

The conquered territory was
under Spanish control.

Troubled, she asked for
advice.

Participial Phrases

Participial Phrase

A present or past participle that is modified by
an adverb or adverb phrase or that has a
complement. The entire phrase acts as an
adjective in a sentence.

Examples:

The dinner, chewing rapidly, called for a waiter.

Chewing rapidly, the diner called for waiter.

Gerund

 Is a form of verb that acts as a noun.

USES OF GERUND IN SENTENCES

Subject Remolding the building’s
style was a good idea.

Direct Object Michael enjoys painting.

Predicate Noun His favorite sport is fishing.

Object of a preposition Lucille never gets tired of
singing.

Gerund Phrase

 a gerund with modifiers or a complement, all
acting together as a noun.

GERUND PHRASES

Gerund With Adjectives The loud, shrill howling
continued all morning.

Gerund With Direct Object Using trees as lumber is an
important part of the New
Mexico economy.

Gerund With Preposition
Phrase

He helped the police by
telling about his experience.

Gerund With Adverb And
Prepositional Phrase

Pueblo tribe members
astound spectators y dancing
skillfully on stage.

Infinitives

 the form of verb that comes after the word to and

acts as a noun, an adjective, or an adverb.

INFINITIVES USED AS NOUNS

Subject To whistle is difficult for
some people.

Direct Object As soon as she gets home,
she hopes to write.

Object of a Preposition The Spaniards had no choice
except to leave.

Appositive Her decision, to listen, was a
wise one.

INFINITVES USED AS ADJECTIVES AND ADVERBS

Adjective In New Mexico, the first radio

station to succeed was KOB in
Albuquerque. (Which kind of station?)

The person to contact is the dean.
(Which person?)

Adverb
This is easy to do. (Easy in what
manner?)

Ready to please, the guides at Carisbad
Caverns work hard to provide enjoyable
tours. (Ready in what manner?)

Infinitive Phrase

 an infinitive with modifiers or a complement,
all acting together as a single part of speech.

INFINITIVE PHRASES

Infinitive With Adverb It will be important to listen
carefully.

Infinitive With Prepositional
Phrase

To ski in New Mexico, you
must travel high into th
mountains.

Infinitive With Direct Object In 1912, the United States
Legislature decided to admit
New Mexico to the Union.

Infinitive With Indirect and
Direct Objects

I need to give you my new
telephone number.

